

**The Uniform Minimum Chart of Accounts
For
New Jersey Public Schools & Approved Private Schools for Students
with Disabilities**

2017-18 Edition

Effective July 1, 2017

**STATE OF NEW JERSEY
DEPARTMENT OF EDUCATION
OFFICE OF SCHOOL FINANCE
100 Riverview Plaza
CN 500
TRENTON, NEW JERSEY 08625-0500**

STATE BOARD OF EDUCATION

MARK W. BIEDRON President	Hunterdon
JOSEPH FISICARO Vice President	Burlington
ARCELIO APONTE	Middlesex
RONALD K. BUTCHER	Gloucester
JACK FORNARO	Warren
EDITHE FULTON	Ocean
ERNEST P. LEPORE	Hudson
ANDREW J. MULVIHILL	Sussex

Kimberley Harrington, Acting Commissioner
Secretary, State Board of Education

FOREWORD

This handbook establishes the chart of accounts for use by New Jersey school districts, charter schools, renaissance school projects, and for Approved Private Schools for Students with Disabilities (APSSD). In accordance with the New Jersey Administrative Code (N.J.A.C. 6A:23A-16.1 et seq.), each district, charter school, and renaissance school project shall maintain a uniform system of financial bookkeeping and reporting that is consistent with generally accepted accounting principles (GAAP). **In accordance with the New Jersey Administrative code (N.J.A.C. 6A:23A-18.5(a)7), each APSSD shall maintain a uniform system of accounts for use in the accounting system of the school for financial reporting to the Department.** “Chart of accounts” means a classification structure for the accounting system that permits the standardization of reported financial data facilitating analyses within and between district boards of education and APSSDs, and on a nationwide basis.

History of the Public School Chart of Accounts

The State Board of Education originally authorized The Chart of Accounts on July 1, 1959. In 1992, The Uniform Minimum Chart of Accounts (Handbook 2R2), an amended manual, was published to conform to generally accepted accounting principles (GAAP) as provided by the National Council on Governmental Accounting.

Since the 1992 edition, the information in the Chart of Accounts has been updated with revisions issued in 1994, 2003, 2008, 2015, and 2016, by annual software vendor letters and budget guidelines, and through the distribution of accounting memos.

The requirement to complete school-based budgets and account for appropriations at the school level was implemented for certain at-risk school districts with guidance provided through annual school-based budget district specific budget guidelines as well as any other policy memos issued by the Department. The 2003-updated edition of the Chart of Accounts reflected the use of fund 15, a character class within the general fund used for school-based budgeting and accounting. Fund 15 is still included in this edition.

The Government Accounting Standards Board (GASB) issued Statement No.34 (GASB 34) in June 1999 for implementation by June 30, 2004, which had several key implications for the 2003 Chart of Accounts update. GASB 34 eliminated the financial reporting of the general fixed asset account and general long-term debt account groups. Capital assets and long-term debt were included in the Statement of Net Assets, a district-wide accrual basis statement. Consequently, those account codes which are used in either the proprietary or fiduciary funds (accrual basis) or the governmental column of the district-wide statements (accrual basis) were identified in the 2003 updated Chart of Accounts with the phrase [*Accrual basis of accounting*] at the end of the description of the account code. These notations are also in this edition. Districts do not need to include all accrual basis account codes in the general ledger software for day-to-day accounting, only those needed for the proprietary and fiduciary funds.

In November 2003, the National Center for Education Statistics (NCES) issued a revised publication Financial Accounting for Local and State School Systems, which was an updated version of the 1990 NCES chart of accounts and comparable to most account codes in the NJ Chart of Accounts.

The 2008 Chart of Accounts update incorporated the changes issued in annual software vendor letters and budget guidelines, through the distribution of accounting memos, and as a result of the passage of The School Funding Reform Act of 2008 (SFRA).

The 2015 Chart of Accounts update incorporated the changes issued in annual software vendor letters and budget guidelines, through the distribution of accounting memos. It included an update to Appendix A to include line numbers, and enhance the format for clarity and ease of use. The 2015 document also added a new Appendix C to list details of reserved codes that have been discontinued from use.

The 2016-17 Chart of Accounts update incorporated the changes for 2016-17 issued in the annual software vendor letter and budget guidelines. Information from the Budget Guidelines Appendix C “Minimum Chart of Accounts” was integrated into the guidance in the document.

This 2017-18 Chart of Accounts update incorporates the changes for 2017-18 issued in the annual software vendor letter and budget guidelines, including updates to align with the 2014 NCES publication Financial Accounting for Local and State School Systems, which was released in March 2015. This update also includes items to incorporate the accounts for New Jersey Approved Private Schools for Students with Disabilities (APSSD) into this document. New account numbers issued are **highlighted in gray**. Account numbers that are no longer applicable are noted as “Reserved” and are listed in Appendix C – Details of Reserved Codes. The 2016-17 edition of the NJ Chart of Accounts used an asterisk (*) to identify the accounts that are required for the annual data collection that is sent to NCES. This notation continues in this 2017-18 NJ Chart of Accounts update.

Developments Relative to the APSSD Narrative Explanation of the Chart of Accounts

Prior to the issuance of the 2017-18 Chart of Accounts, *Appendix “B” – Private Schools for the Disabled Narrative Explanation of the Chart of Accounts* was last updated on June 17, 2005. That document updated through 2017-18, is incorporated into this document.

TABLE OF CONTENTS

Foreword..... i

Chapter 1 - The Account Classification System..... 1

Chapter 2 - Account Classification Descriptions..... 5

 Section 1. - Fund Descriptions..... 5

 Section 2. - Revenue Classifications..... 9

 Section 3. - Expenditure Classifications 24

 Program and Project/Reporting..... 24

 Function 33

 Object..... 50

 Section 4. – Balance Sheet Accounts..... 79

 Section 5. – Miscellaneous Accounts 93

 Section 6. – County Vocational and Special Services School District Accounts..... 94

APPENDIX A – Expenditure Account Outline..... A-1

APPENDIX B – Supplies and Equipment B-1

APPENDIX C – Details of Reserved Codes..... C-1

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER 1

THE ACCOUNT CLASSIFICATION SYSTEM

THE ACCOUNTING SYSTEM

The accounting system is comprised of the general ledger and subsidiary ledgers through which financial transactions are recorded during the actual operation of the school district, renaissance school project, charter school, or approved private school for students with disabilities (APSSD). The guidelines herein presented provide a classification structure that will facilitate budget and audit reporting to the Department.

Several principles guided the design of the account classification structure in this publication. Taken together, they support the needs of decision-makers - school officials, other public officials, creditors, and the general public - who use district and other school entity's financial reports. These principles are as follows:

1. The chart of accounts encourages full disclosure of the financial position of the local education agency (LEA) and other school entities. Emphasis is placed on the accurate classification of financial transactions. Expenditures are recorded in the accounting categories applicable, regardless of the implications of some of those decisions.
2. Comprehensiveness of financial reporting is encouraged. The LEA or other school entity should incorporate all financial activities into a single accounting and reporting system for full disclosure. The account classifications here encourage this procedure. Accounts for such activities as food services, student activities, community services, and commercial-like enterprises all should be included in the financial reports of the LEA or other school entity.
3. Simplified reporting is encouraged. Only the minimum number of funds consistent with legal and operating requirements should be established, since unnecessary funds result in undue complexity and inefficient financial administration.
4. Financial reporting emphasizes the results of LEA or other school entity operations more than the resources applied. The account code structure emphasizes program accounting and the application of supporting services costs to the "products" of the educational enterprise.
5. The account classification system is flexible; it meets the needs of both small and large LEAs and other school entities while retaining comparability of reported data. The guidelines here include a minimum list of accounts essential for state reporting.
6. The classification of accounts and the recommended reporting structure remain in accordance with GAAP.

THE ACCOUNT CLASSIFICATION STRUCTURE

Important note: As used throughout this document, “#” indicates “not applicable to APSSDs” and “*” indicates National Center for Educational Statistics (NCES) reporting)

This publication provides for classifying three basic types of financial activity: revenues and other sources of funds, expenditures and other uses of funds, and transactions affecting the balance sheet. For each type of transaction, the specific account code is made up of a combination of classifications called dimensions. Each dimension describes one way of classifying financial activity. A school location dimension is only required for districts with schools implementing school-based budgeting. The dimensions applicable to each type of transaction are as follows:

<u>Revenues</u>	<u>Expenditures</u>	<u>#Balance Sheet</u>
Fund	Fund	Fund
Revenue Source	Program & Project/Reporting	Balance Sheet Account
#Program & Project/Reporting	Function	
#Location	Object	
	#Location	

Coding structures applicable to each dimension are shown below. An additional identifying dimension may be added, if required, to accommodate computerized record keeping systems. Also, depending on each district’s needs, the location dimension may be either two or three digits. Under the Every Student Succeeds Act (ESSA), districts will be reporting school-based information for each 3-digit school code as assigned in the County-District-School system. Guidance for school-level reporting under ESSA is posted at <http://www.state.nj.us/education/finance/fp/af/ESSAPerPupilExpenditures.pdf>.

Revenues

<u>Fund</u>	<u>Revenue Source</u>	<u>#Program and Project/Reporting</u>	<u>#Location</u>
xx	xxxx	xxx	xxx

Expenditures

<u>Fund</u>	<u>Program and Project/Reporting</u>	<u>Function</u>	<u>Object</u>	<u>#Location</u>
xx	xxx	xxx	xxx	xxx

#Balance Sheet

<u>Fund</u>	<u>Balance Sheet Account</u>
xx	xxx

REVENUE DIMENSIONS

Fund (Subfund)

A fund is a fiscal and accounting entity with a self-balancing set of accounts recording cash and other financial resources. It also contains all related liabilities and residual equities or balances, or changes therein. Funds are established to carry on specific activities or attain certain objectives of an LEA according to special legislation, regulations, or other restrictions. A list of funds, descriptions, and account codes is provided in Chapter 2.

Revenue Source

This dimension classifies revenue by type and source. There are four broad source categories: local, intermediate, state, and federal.

Program and Project/Reporting

See program and project/reporting under expenditure dimensions.

Location

See location under expenditure dimensions.

EXPENDITURE DIMENSIONS

Fund (Subfund)

See Fund (Subfund) under revenue dimensions.

Program and Project/Reporting

Programs and projects are activities and procedures designed to accomplish an objective or set of objectives.

Function

The function describes the activity for which a service or material object is acquired. Functions consist of activities, which have the same general operational objectives. Furthermore, categories of activities comprising each of these divisions are grouped according to the principle that the activities should be combinable, comparable, relatable, and mutually exclusive.

Object

The object is the service or commodity bought. These categories are divided into sub-objects for more detailed accounting.

Location

The location code identifies the individual schools of the district. This is mandatory for districts with schools that prepare school-based budgets, and for financial reporting under the Every Student Succeeds

Act. Required maintenance under Education Facilities Construction Financing Act (EFCFA) is required to be reported by school facility.

BALANCE SHEET DIMENSIONS

Fund (Subfund)

See Fund (Subfund) under revenue dimensions.

Balance Sheet Account (Account Type)

These classifications correspond to the items normally appearing on the balance sheet. A listing of balance sheet accounts, descriptions, and codes is contained in Chapter 2.

THE MINIMUM CHART OF ACCOUNTS

Used in its entirety, the chart of accounts classification structure (particularly the expenditure classifications) can generate a variety of detailed data. Hence, an LEA or other school entity may choose in some ways which parts of the system it needs or wants to use. It may choose:

1. To design its own program and project/reporting code structure.
2. To expand the level of detail of the function or object dimension by using more specific categories described in the chart of accounts (the three-digit function code may be expanded to four digits).
3. To add dimensions not included in the publication such as organizational unit, level of instruction or job classification.

Whatever course an LEA or other school entity chooses, it must follow a certain minimum list of these classifications to meet state reporting requirements. Dimensions, accounts, and coding structures listed in this chart of accounts are minimum requirements unless labeled as optional. See Appendix A of this document for the expenditure account outline listing the minimum level of detail to be maintained in the chart of accounts for compliance with NJ Department of Education and federal reporting requirements, by operating type (regular/charter/renaissance, county special services, vocational and APSSD).

A school district or other school entity must prepare a revenue and expenditure report each month and a final year-end report in conformity with the dimensions, accounts, coding structures and minimum requirements outlined in this publication. Such reports must be in addition to any expanded formats a district or other school entity may design on its own.

Budgetary records must be maintained in conformity with the annual school district budget and APSSD budget supplemented as necessary. Supplemental budgetary records for special projects must be maintained in conformity with the uniform grant project budget statement.

CHAPTER 2

ACCOUNT CLASSIFICATION DESCRIPTIONS

This chapter describes the account classification structure in detail. Each component of the dimensions in the accounting system are numbered and defined. This chapter contains five sections for all school districts, charter schools, renaissance school projects, and APSSDs: funds, revenue classifications, expenditure classifications, balance sheet accounts, and miscellaneous accounts as well as a sixth section specific to county vocational and special services districts.

SECTION 1. - FUND DESCRIPTIONS

Governmental accounting systems should be organized and operated on a fund basis. The diverse nature of governmental operations and the necessity of assuring legal compliance preclude recording and summarizing financial transactions in a single accounting entity. Instead, the required accounts are organized based on funds, each of which is completely independent of another. Each fund must be accounted for so that the identity of its resources, obligations, revenues, expenditures, and fund equities is continuously maintained. These purposes are accomplished by providing a complete self-balancing set of accounts for each fund, which shows its assets, liabilities, reserves, fund balances, revenues, and expenditures.

A fund is a fiscal and accounting entity, with a self-balancing set of accounts recording cash and other resources, together with all related liabilities and residual equities or balances, or changes therein. If one were to compare fund accounting with commercial accounting, each fund would equate to an independent business, with a separate set of records owned by one entity, the district.

The classifications of funds included here are similar to those used by other state and local government units and follow the reporting structure required by GASB 34. They consist of the following:

Governmental Fund Types. The funds through which most district functions are typically financed. The reporting focus of these funds is on determining financial position rather than net income. Governmental funds track the financial activity of the LEA's or other school entity's basic services such as regular and special education. The governmental fund category includes the general fund, special revenue fund, capital projects fund, debt service fund, and permanent fund.

Proprietary Fund Types. The funds used to account for district activities for which a fee is charged to external users for goods or services. The proprietary fund category includes enterprise and internal service funds.

Fiduciary Fund Types. The funds used to account for assets held by a district or other school entity as trustee or agent for individuals, private organizations, or other governmental units and therefore are not available to support the district's own programs. Fiduciary funds are comprised of Trust and Agency Funds and include pension (and other employee benefit) trust funds, investment trust funds, private-purpose trust funds, and agency funds. Each trust fund is treated for accounting measurement purposes in a manner similar to either a governmental fund or a proprietary fund. Trust funds are distinguished from agency funds generally by the existence of a trust agreement that affects the degree of management involvement and the length of time that the resources are held. Agency funds are purely custodial (assets equal liabilities) and thus do not involve measurements of results of operations.

Governmental Funds

<u>Code</u>	<u>Description (# indicates the fund or sub-fund is not applicable to APSSDs)</u>
10	<u>General Fund.</u> Accounts for all financial resources of the district, charter school, renaissance school project, and APSSD except those required to be accounted for in another fund. General fund balance sheet and revenue accounts use fund code 10. A district, charter school, renaissance school project, or APSSD may have only one general fund. Expenditure reporting requires further breakout in the fund code for character class delineation as follows:
11	<u>General Current Expense.</u> Accounts for all expenditures of the district for current expenses. Expenditures included here would be regular program instruction costs and the administrative and other support services costs related to providing the district's normal operations.
12	<u>Capital Outlay.</u> Accounts for all expenditures of the district for capital outlay supported by current revenues. It includes increases in the general fund capital reserve, equipment purchases, and facilities acquisition and construction services. Payments made on the lease purchase of equipment are recorded as rental payments under the appropriate program/function in general current expense, not capital outlay. APSSDs utilize fund 12 to record and report depreciation on capitalized assets (personal property, e.g. furniture and equipment) by educational program type (e.g. cognitive – mild; visually impaired; behaviorally disabled) and non-instructional depreciation by function (e.g. support services, general administration, school administration.) Note that depreciation of a multi-use school building (e.g. instruction, administration, maintenance) may be recorded in line 75980 (12-000-400-790) and does not require allocation across the functional areas.
13	<u>#Special Schools.</u> Accounts for all expenditures of the LEA other than state and federal grants for current expenses of special schools. It includes the entire cost of adult school programs, including community schools.
15	<u>#School-based Budgets.</u> Accounts for revenues and expenditures, by school, for those schools required to prepare school-based budgets. (N/A for charter schools, renaissance school projects, and APSSDs.) Districts with schools preparing school-based budgets must record all the revenues and expenditures for each school separately in character class 15. Revenues for schools in the district that do not prepare school-based budgets would be recorded in fund code 10.
16	Reserved.
17	Reserved.
18	Reserved.
19	Reserved.
20	<u>#Special Revenue Fund.</u> Accounts for the proceeds of specific revenue sources (other than trusts or major capital projects) that are legally restricted to expenditures for

specified purposes. Some examples of special revenue funds might include restricted state or federal grants-in-aid and restricted tax levies. One fund is used, supplemented by the use of program codes.

- 30** **#Capital Projects Fund.** Accounts for financial resources used to acquire or construct major capital facilities (other than those of proprietary and fiduciary funds). The source of revenue in this fund would be the sale of bonds, grants, or transfers from the general fund to augment the grant. Separate accounting must be used for each capital project.
- 40** **Debt Service Fund.** Accounts for the accumulation of resources for, and the payment of, long-term debt, principal and interest. The source of revenue in this fund would be state aid, debt service tax levy, transfers from capital projects after completion of the original purpose, or transfers from general fund capital reserve. (N/A for charter schools and renaissance school projects.)
- 50** **#Permanent Fund.** Accounts for resources legally restricted such that only earnings, and not the principal, may be used to support the district's activities. An example is a fund established by an outside contributor with the restriction that only the income may be used. Permanent funds do not include trust and agency funds (defined below).

Proprietary Funds

Code

Description

- 60** **#Enterprise Fund.** May be used to account for any activity for which a fee is charged to external users for goods or services. The enterprise fund is required to be used for any activity whose principal revenue sources meet any of the following criteria:
- Laws or regulations require the district to recover costs through fees and charges;
 - The pricing policies of the activity establish fees and charges designed to recover its costs, including capital costs (such as depreciation or debt service); or
 - Debt is backed solely by revenues from fees and charges (thus, not debt that is backed by the full faith and credit of the district).

Some examples of enterprise funds include funds used for the food service program, a bookstore operation, an athletic stadium, and a community swimming pool. CSSD districts which provide services for nonpublic students that are not included in the enrollments would report related revenue and expenditures in the enterprise fund. Insignificant activities of districts are not required to be included in an enterprise fund.

- 70** **#Internal Service Fund.** Accounts for any activity that provides goods or services to other district funds, other districts, or to other governmental units, on a cost-reimbursable basis. Some examples of internal service funds could include central warehousing and purchasing, central data processing, and central printing and duplicating. Internal service funds are used if the reporting government is the predominant participant in the activity. Otherwise, the activity should be reported as an enterprise fund.

Fiduciary Funds

Code

Description

- 80** **#Trust Fund.** Accounts for assets held in a trustee capacity for others and therefore cannot be used to support the district's own programs. Three trust fund types are used to

account for resources held and administered by the district when it is acting in a fiduciary capacity for individuals, private organizations or other governmental units. These funds are distinguished from agency funds generally by the existence of a trust agreement that affects the degree of management involvement and the length of time that the resources are held.

- 81 Pension and Other Employee Benefit Trust. Accounts for resources held in trust for the members and beneficiaries of various employee benefit plans.
- 82 Investment Trust Fund. Accounts for the portion of investment pools reported by the sponsoring district.
- 83 Private Purpose Trust Fund. Accounts for all other trust arrangements, such as a scholarship fund to benefit individual students.
- 90** #Agency Fund. Accounts for resources held by the reporting district in a purely custodial capacity that involve only the receipt, temporary investment, and remittance of fiduciary resources to individuals, private organizations, or other governments. Districts must maintain the financial integrity of the individual agencies through a separate accounting of each activity for which the district is acting as an agent. Agency funds would include a central payroll (clearing) account, parent-teacher organizations and student activity accounts.
- 95 #Student Activity Funds. Funds, which are owned, operated, and managed by the student body under the guidance and direction of adults or a staff member for educational, recreational, or cultural purposes. Although the board of education has the ultimate responsibility for student activity funds, in most cases they are not school district funds. If the board of education subsidizes a portion of a student activity fund, that subsidy should be included in the regular budget of that district. Some examples of student activity funds include:
1. Homeroom
 2. Yearbook
 3. Class Years
 4. Choral and Band Groups
 5. Classes
 6. Student Clubs
 7. Student Council
 8. Student Sponsored Bookstores

SECTION 2. - REVENUE CLASSIFICATIONS

Revenues are classified by type and source for the various funds of a district or other school entity. The term revenues means increases in (sources of) fund financial resources other than from interfund transfers and debt issue proceeds and redemptions of demand bonds. Revenues are generally additions to assets that do not increase any liability and do not represent the cancellation of certain liabilities without a corresponding increase in other liabilities or a decrease in assets.

PROGRAM AND PROJECT/REPORTING

When an LEA receives money for restricted uses, it frequently must prepare a report showing the amount received and the amounts expended for those purposes. When revenues of this nature are received, the LEA assigns a program and project/reporting classification to the revenue transactions. The structure and classification of the program and project/reporting codes assigned is identical to those in the program and project/reporting code used to classify expenditures. The third section of this chapter, “Expenditure Classifications” provides a detailed discussion of the program and project/reporting dimension. Otherwise, 000 is assigned as the program and project/reporting dimension of revenue accounts.

REVENUE SOURCE

Revenues are classified by four major sources: local, intermediate, state, and federal. Within each source of revenue, individual items of revenue are classified into basic groupings of similar types of revenue such as taxes or tuition. These group headings are not account titles; they are used only as a convenient means of identifying specific revenue accounts.

The revenue source classification includes “other financing sources” which constitute fund revenues in a strict fund accounting context, but are not considered revenues to the LEA or other school entity. They include the sale of bonds and the receipt of interfund transfers. These other sources are described in the 5000 accounts.

In coding the revenue accounts, adherence to the federal publication Financial Accounting for Local and State School Systems 2014 Edition has been maintained wherever possible. This results in some instances in a skip in number sequence. An asterisk (*) placed after an account code indicates the account is a federal reporting account code.

Revenue
Source
Code **Description**

Important note : ^a INDICATES CODE IS APPLICABLE TO APSSDs

1000	<p><u>Revenue from Local Sources.</u> Revenue from local sources is the amount of money produced within the boundaries of the LEA and available to the LEA for its use. Money collected in the same amount by another governmental unit as an agent of the LEA (less collections costs) is recorded as revenue from local sources. Shared revenue (revenue levied by another governmental unit, but shared in proportion to the amount collected within the LEA) is also recorded as revenue from local sources.</p> <p>Revenue from local sources may be either restricted or unrestricted. Restricted revenues are recorded in the special revenue fund and unrestricted revenues are recorded in the general fund. Restricted revenues from local sources include funds received from a local foundation, trust, booster club, or individual that has provided the funds for an express written purpose.</p>
1200*	<p><u>Revenue from Local Governmental Units Other than LEAs.</u> Revenue received from the appropriations of another local governmental unit.</p>
1210*	<p><u>Ad Valorem Taxes – Local Tax Levy.</u> Taxes levied for school purposes by a local governmental unit other than the LEA. The LEA is not the final authority, within legal limits, in determining the amount to be raised. For example, after an LEA has determined that a certain amount of revenue is necessary, another governmental unit may exercise discretionary power in reducing or increasing the amount.</p>
1220	<p><u>Municipal Surplus.</u> Revenue from unappropriated surplus or from unappropriated anticipated receipts of a municipality or municipalities, which has been transferred to the LEA.</p>
1230	<p><u>Other Revenue from Local Governmental Units Other Than LEAs.</u></p>
1300 ^a	<p><u>Tuition.</u> Revenue from individuals, other LEAs and other sources for education provided by the LEA. Fees for adult education programs are recorded in account 1990. (Note: county vocational and special services districts – see Section 6 for tuition account codes available for use by vocational and special services districts).</p>
1310* ^a	<p><u>Tuition From Individuals.</u> Tuition paid by an individual to attend school in an LEA other than the one in which they reside. This code is also used to record tuition received from members of the community or district employees to send children to the preschool program recorded in fund 20.</p>
1320* ^a	<p><u>Tuition from Other LEAs within the State.</u> Tuition received from an LEA located within New Jersey for educating students residing within the paying district. This code is also used to record tuition received from an LEA located within New Jersey for educating students residing within the paying district that attend the receiving district’s preschool program recorded in fund 20.</p>

Revenue
Source
Code

Description

1321*	<u>Tuition from Other Governmental Sources within the State.</u> Tuition received from a governmental source located in New Jersey such as tuition paid by the court system.
1330* ^a	<u>Tuition from Other LEAs Outside the State.</u> Tuition received from an LEA located outside of New Jersey for educating students residing outside the state.
1340* ^a	<u>Tuition from Other Sources.</u> Includes tuition received from sources both within and outside of New Jersey paid to an LEA for educating students not specifically referenced elsewhere in the 1300 series.
1341 ^a	<u>Extraordinary Services Revenue.</u> Applicable only to APSSDs, includes tuition revenue received for the provision of extraordinary services.
1342 ^a	<u>Tuition from Before and After School Programs.</u> Applicable only to APSSDs, parent-paid tuition for before and after school programs.
1350	<u>Tuition From Summer School.</u> This account is available to regular districts only.
1400	<u>Transportation Fees.</u> Revenues derived from individuals, other LEAs, and other sources for transporting students to and from school and school activities. Used only with fund 10.
1410*	<u>Transportation Fees from Individuals.</u> Fees paid by parents/guardians for transporting students who reside outside the zone of free public school busing (subscription busing). Also included are fees paid by students for transportation on school field trips.
1420*	<u>Transportation Fees from Other LEAs within the State.</u> Fees paid by other LEAs located within the state for transporting their students between home and school.
1421*	<u>Transportation Fees from Other Government Sources within the State.</u> Fees paid by municipal governments for non-mandated transportation.
1440*	<u>Transportation Fees from Other Sources.</u> This account is used for transportation fees not specifically included above.
1500*	<u>Earnings on Investments.</u> Revenues from holdings (short and long-term) invested for earnings purposes. Earnings on investments are most commonly used with general fund 10, capital projects fund 30, and debt service fund 40.
1510	<u>Interest On Investments.</u> Interest revenue on the investments authorized by New Jersey statutes.
1511 ^a	<u>Interest and Dividends Earned from Investment of Tuition Revenue.</u> Available only to not-for profit APSSDs.
1520	<u>Dividends on Investments.</u> Revenue from dividends on stocks held for investment.

Revenue
Source
Code

Description

- 1530 Gains or Losses from Investments. Gains or losses recognized from the sale of investments or changes in the fair value of investments. Gains represent the excess of sale proceeds (or fair value) over cost or any other basis on the date of sale (or valuation) over sales value (or fair value). All recognized investment gains may be accounted for using accounts 1531 and 1532. For financial statement purposes, GASB Statement 31 requires that all investment income, including the changes in fair value of investments, be reported as revenue in the operating statement.
- 1531 Realized Gains (Losses) on Investments. Gains or losses realized from the sale of investments. Gains represent the excess of sale proceeds over cost or any other basis on the date of sale. Losses represent the excess of the cost or any other basis at the date of sale over sales value. Note that for financial statement purposes, the net of all realized and unrealized investment gains and losses should be reported as a single line in the financial statements.
- 1532 Unrealized Gains (Losses) on Investments. Gains or losses recognized from changes in the value of investments. Gains represent the excess of fair value over cost or any other basis on the date of valuation. Losses represent the excess of the cost or any other basis at the date of valuation over fair value. For financial reporting purposes, the net of all realized and unrealized investment gains and losses should be reported as a single line in the financial statements.
- 1540 Investment Income from Real Property. Revenue for rental, use charges, and other income on real property held for investment purposes. Note that rentals of real property not held for investment purposes should be posted to revenue code 1910.
- 1600*^a Food Service. Revenues from dispensing food to students and adults.
- 1610^a Daily Sales - Reimbursable Programs. Revenues from students for the sale of breakfasts, lunches and milk that are considered reimbursable programs by the United States Department of Agriculture. Federal reimbursements are recorded in account 4460 series, Child Nutrition Programs.
- 1611^a Daily Sales - School Lunch Program. Revenue from students for the sale of reimbursable lunches as part of the National School Lunch Program.
- 1612^a Daily Sales - School Breakfast Program. Revenue from students for the sale of reimbursable breakfasts as part of the School Breakfast Program.
- 1613^a Daily Sales - Special Milk Program. Revenue from students for the sale of reimbursable milk as part of the Special Milk Program.
- 1614^a Daily Sales – After School Program. Revenue received from students for the sale of reimbursable costs from after-school programs.

Revenue
Source
Code

Description

- 1620^a Daily Sales – Non-reimbursable Programs. Revenue from students and adults for the sale of non-reimbursable breakfasts, lunches and milk. This category would include all sales to adults, the second type A lunch to students, and a la carte sales.
- 1630^a Special Functions. Revenue from students, adults or organizations from the sale of food products and services considered special functions. Some examples would include potlucks, PTA-sponsored functions, and athletic banquets.
- 1700* District Activities. Revenue resulting from co-curricular and extra-curricular activities controlled and administered by the school district. These revenues are not to be commingled with the proceeds from student activities. (See section on agency funds for student activity funds.)
- 1710 Admissions. Revenue from patrons of a school-sponsored activity such as a concert, school play, or athletic event.
- 1720 Bookstore Sales. Revenue from school-sponsored bookstores.
- 1730 Student Organization Membership Dues and Fees. Revenue from students for memberships in school clubs or organizations.
- 1750* Revenue from Enterprise Activities. Revenue (gross) from vending machines, school stores, soft drink machines, and so on, not related to the regular food service program. These revenues are normally associated with activities at the school level that generate incremental local revenues to be used for the benefit of the school.
- 1790 Other Activity Income. Other revenue from school or district activities not specifically included above.
- 1800* Revenue from Community Services Activities. Revenue from community service activities operated by the LEA. For example, the revenue from the operation of a swimming pool by an LEA as a community service would be recorded here. Multiple classifications may be established within this series to differentiate activities.
- 1900 Other Revenues from Local Sources.
- 1910*^a Rentals. Revenue from the rental of either real or personal property owned by the LEA or APSSD. Note that rental income from real property held for investment is posted to revenue code 1540.
- 1920*^a Contributions and Donations from Private Sources. Revenue received from a philanthropic foundation, private individuals or private organizations for which no repayment or special service to the contributor is expected. This code should be used to record on-behalf payments made by private organizations to school district personnel, such as stipends paid to teachers.

Revenue
Source
Code

Description

- 1930* ^a Gains or Losses on Sale of Capital Assets. The amount of revenue over the book value of the fixed assets sold. For example, the gain on the sale would be the portion of the selling price received in excess of the depreciated value (book value). This account is used in the proprietary funds or fiduciary funds. For funds other than proprietary and fiduciary, account 5300 is used to report the proceeds from the disposal of assets. *[Accrual basis of accounting]*
- 1940* Textbook Sales and Rentals. Revenue from the sale or rental of textbooks not including sales from regular bookstore operations.
- 1950* Services Provided Other LEAs. Revenue from services provided to other LEAs other than for tuition and transportation services. For example, data processing, printing, and purchasing.
- 1960* Services Provided Other Local Governmental Units. Revenue from services provided to governmental units other than LEAs. For example, data processing, printing, and purchasing.
- 1970* Services Provided To Other Funds. Revenue from services provided to other funds such as printing, purchasing, or data processing.
- (Used only with Internal Service Funds.)**
- 1980* Refund of Prior Year's Expenditures. Revenues recorded for refunds in the current year of expenditures made in the prior year. If refund and expenditure occurred in the current year, current year expenditures are reduced, as prescribed by GAAP. Tuition overpayments are not considered miscellaneous income, but rather a reduction to the expenditure in the year of refund.
- 1981 State Health Benefits Refund. Revenues recorded for refunds of employer premiums paid on behalf of employees of the LEA.
- 1990* ^a Miscellaneous Revenue from Local Sources. Revenue from local sources not provided for elsewhere. Book fines and fees collected for non-accredited adult education program fees are recorded under this classification.
- 1991 Adult Education Testing Center Revenue. Revenue for test fees for those seeking a New Jersey State issued high school diploma through tests of Adult Education Testing Centers (formerly called General Education Development (GED)).
- 1992 Advertising Fees – School Buses. Revenue from fees charged for advertising on exterior sides of school buses, pursuant to N.J.S.A. 18A:39-31.

Revenue
Source
Code

Description

- 2000*** **Revenue from Intermediate Sources.** Revenue from intermediate sources is revenue from funds collected by an intermediate administrative unit, or a political subdivision between the LEA and the State, and distributed to LEAs in amounts that differ in proportion to those which were collected within such systems.
- An illustration of revenue from intermediate sources is a property tax levied and collected by a county government, which then distributes the money collected to the LEAs on a flat grant or foundation-aid basis.
- 2100* Unrestricted Grants-in-Aid. Revenue recorded as grants by the LEA from an intermediate unit, which can be used for any legal purpose by the LEA without restriction.
- 2110 County Transportation Contributions.
- 2200* Restricted Grants-in-Aid. Revenue recorded as grants by the LEA from an intermediate unit that must be used for a categorical or specific purpose. If such money is not completely used by the LEA, it must be returned, usually, to the intermediate governmental unit.
- 2300* Revenue in Lieu of Taxes. Commitments or payments made out of general revenues by an intermediate governmental unit to the LEA in lieu of taxes it would have had to pay had its property or other tax base been subject to taxation by the LEA on the same basis as privately owned property or other tax base. It would include payments in lieu of taxes on privately owned property that is not subject to taxation on the same basis as other private property because of an action taken by the intermediate governmental unit.
- 2400* Revenue for/on Behalf of the LEA. Commitments or payments made by an intermediate governmental jurisdiction for the benefit of the LEA including contributions of equipment or supplies. Such revenue includes payments to a pension fund by the intermediate unit on behalf of an employee of the LEA, and a contribution of capital assets by an intermediate unit to the LEA. Separate accounts may be maintained to identify the specific nature of the revenue item.
- 3000*** **Revenue from State Sources.** Revenue from funds produced within the boundaries of and collected by the State and distributed to LEAs in amounts proportionately different from those collected within such LEAs.
- 3100 Unrestricted Grants-in-Aid. Revenue from State funds which can be used without restriction for any legal purpose desired by the LEA with any unspent balances remaining with the LEA.
- 3116 School Choice Aid. State aid based on actual enrollment plus the number of projected choice students for the following period (N.J.S.A. 18A:7F-62).
- 3121 Categorical Transportation Aid. State aid for transportation services pursuant to the SFRA of 2008 (N.J.S.A. 18A:7F-57).

Revenue
Source
Code

Description

- 3131 Extraordinary Aid. This account is used to record additional state aid provided to assist the district with special education costs.
- 3132 Categorical Special Education Aid. State aid for special education classes and services pursuant to the SFRA of 2008 (N.J.S.A. 18A:7F-55).
- 3133 Family Crisis Transportation Aid. State aid for reimbursement to school districts for transportation costs related to family crisis situations under N.J.S.A. 18A:38-1.1.
- 3160 Debt Service Aid Type II. State aid for the payment of debt service. This classification is used in the debt service fund.
- 3175 Educational Adequacy Aid. State aid provided to certain districts pursuant to the SFRA of 2008 (N.J.S.A. 18A:7F-58 section 16b).
- 3176 Equalization Aid. State aid to fund the difference between the district's adequacy budget and the district's local fair share under the SFRA of 2008 (N.J.S.A. 18A:7F-48, -52 and -53).
- 3177 Categorical Security Aid. State aid for security equipment, personnel and services (N.J.S.A. 18A:7F-56).
- 3178 Adjustment Aid. State aid to ensure districts receive a minimum of a 2% state aid increase (N.J.S.A. 18A:7F-58).
- 3179 Supplemental Enrollment Growth Aid. State aid to districts that experienced enrollment growth greater than 13% from October 2008 to October 2011.
- 3180 Under Adequacy Aid. State aid to districts that spent more than 10% below the adequacy budget in fiscal year 2014.
- 3181 PARCC Readiness Aid. State aid to procure the technology necessary to offer the online Partnership for Assessment of Readiness for College and Careers (PARCC) assessments.
- 3182 Per Pupil Growth Aid. State aid calculated at \$10 per pupil multiplied by the district projected 2014-15 enrollment.
- 3183 Professional Learning Community Aid. State aid to support the development of learning communities within and across districts, to help teachers and administrators analyze and use assessment data to improve classroom instruction.
- 3184 Host District Support Aid. State aid to ensure that the base per pupil funding provided to charter schools is no less than the amount provided in the prior year.
- 3190 Other Unrestricted State Aid. Unrestricted State aid not specifically included elsewhere.
- 3191 Aid for Adult and Post-Graduate Programs. This aid category is used by regular and vocational districts only.

Revenue
Source
Code

Description

- 3194 Teacher Quality Mentoring. State aid for the Teacher Mentoring program activities. This program reimburses districts for the stipends paid to experienced teachers who serve as mentors to new teachers.
- 3199 Advanced State Aid. Advance loans of State aid pursuant to N.J.S.A. 18A:7A-56.
- 3200 Restricted Grants-in-Aid. Revenue from State funds which must be used for a specific purpose. Restricted grants-in-aid, other than for debt service, are classified in the special revenue fund 20.
- 3210 Restricted Formula Aids. Restricted State aids that are dedicated, non-lapsing sources of funds.
- 3211 Reserved.
- 3218 Preschool Education Aid and Prior Year Carryover. State aid for funding preschool education programs (N.J.S.A. 18A:7F-54). This classification is used in the special revenue fund.
- 3220 State School Lunch Program. State reimbursements from the State program for school lunches.
- 3230 Restricted Nonpublic Aids. Revenue received from the State for the cost of providing nonpublic school students with nursing, technology, textbooks, transportation, auxiliary, and handicapped services. Unique program codes are used to track each restricted aid separately. See program code 500 for individualized programs. Used only with fund 20.
- 3231 Nonpublic Textbook Aid. Revenue received from the State for the cost of textbooks purchased and loaned to nonpublic school students. This classification is used in the special revenue fund.
- 3232 Nonpublic Auxiliary Services Aid – Compensatory. Revenue received from the State for the cost of providing compensatory education to nonpublic school students. This classification is used in the special revenue fund.
- 3233 Nonpublic Auxiliary Services Aid – E.S.L. Revenue received from the State for the cost of providing English as a Second Language programs to nonpublic students. This classification is used in the special revenue fund.
- 3234 Nonpublic Auxiliary Services Aid – Home Instruction. Revenue received from the State for the costs of providing home instruction to nonpublic students. This classification is used in the special revenue fund.
- 3235 Nonpublic Auxiliary/Handicapped Transportation Aid. Revenue received from the State for the cost of providing transportation to nonpublic students. This classification is used in the special revenue fund.

Revenue
Source
Code

Description

- 3236 Nonpublic Handicapped Aid – Supplemental Instruction. Revenue received from the State for the cost of providing supplementary instruction to nonpublic students. This classification is used in the special revenue fund.
- 3237 Nonpublic Handicapped Aid. Revenue received from the State for the cost of providing identification, examination and classification services to nonpublic students. This classification is used in the special revenue fund.
- 3238 Nonpublic Handicapped Aid – Speech Correction. Revenue received from the State for the cost of providing speech correction services to nonpublic students. This classification is used in the special revenue fund.
- 3239 Nonpublic Nursing Services Aid. Revenue received from the State for the cost of providing nursing services to nonpublic students. This classification is used in the special revenue fund.
- 3240 Nonpublic Technology Initiative Aid. Revenue received from the State for the cost of providing technology including computers, software, networks, distance learning equipment, and other technologies to all students attending a nonpublic school located in the public school district. This classification is used in the special revenue fund.
- 3241 Nonpublic Security Aid. Revenue received from the State for the cost of providing security services, equipment, and technology to nonpublic schools.
- 3245 Emergency Aid. State aid to meet unforeseeable conditions.
- 3250 Additional State School Building Aids.
- 3251 Reserved.
- 3252 Reserved.
- 3253 Reserved.
- 3255 Additional State School Building Aid – EDA Grant. Revenue item used in the Capital Projects Fund to record the EDA grant.
- 3260 General Vocational Education. State aid in the form of grants issued by the Office of Career and Technical Education for general vocational education programs including district and regional vocational education, industrial education, and work-study programs. Each grant should be detailed separately by use of the program and project/reporting code.
- 3270 Adult and Continuing Education. State aid in the form of grants issued by the Department of Labor for evening adult and continuing education programs including high school completion, evening vocational and adult education. Each grant should be detailed separately by use of the program and project/reporting code.

Revenue
Source
Code

Description

Page Revised 9/1/17

3280	<u>Evening School for the Foreign-Born.</u> State aid for operation of an evening school for the foreign-born.
3290	<u>Other Special State Projects.</u> Other restricted state grants not detailed above. Detailed separately by use of program and project/reporting code.
3300 ^a	<u>State Reimbursements for Lead Testing of Drinking Water.</u> Payments made by the state to reimburse districts for testing of drinking water in educational facilities pursuant to rules at N.J.A.C. 6A:26-12.4 (d).
3700*	<u>State Grants Through Intermediate Sources.</u> Used to record restricted state grants to the school district from the State, passed through an intermediate source.
3900*	<u>Revenue for/on Behalf of the School District.</u> Commitments or payments made by the State for the benefit of the school district, or contributions of equipment or supplies. Such revenue includes the payment to a pension fund by the State on behalf of an LEA employee for services rendered to the LEA. It would include a contribution of capital assets by a State unit to the LEA. Separate accounts may be maintained to identify the specific nature of the revenue item.
3901	<u>T.P.A.F. Pension Aid.</u>
3902	<u>T.P.A.F. Social Security Aid.</u>
3903	<u>T.P.A.F. Post-Retirement Benefits.</u>
3904	<u>T.P.A.F. Long-Term Disability Insurance.</u>
4000	<u>Revenue from Federal Sources.</u> Revenue from federal sources is revenue from funds collected by the federal government and distributed to LEAs. In determining whether revenue is federal revenue, it is unimportant whether the funds are distributed directly to the school district by the federal government or through some intervening agency such as the State. When a school district does not have a method for determining the prorated share of federal, state and other sources of revenue in a commingled grant, the distributing agency should provide this information to the school district. When recording reimbursement for indirect costs, the revenue should be recorded in the fund and revenue source classification for the program for which the indirect costs are claimed.
4100*	<u>Impact Aid.</u> Impact Aid revenue direct from the federal government, which can be used for any legal purpose desired without restriction.
4101	<u>Impact Aid (General).</u> Impact Aid revenue received from the federal government under sections 8002 or 8003 of the Elementary and Secondary Education Act of 1965.
4102	<u>Impact Aid (Capital).</u> Impact Aid revenue received from the federal government under sections 8007 or 8008 of the Elementary and Secondary Education Act of 1965.
4200* ^a	<u>Unrestricted Grants-in-Aid from the Federal Government through the State.</u> Revenues from the federal government through the State as grants, which can be used for any legal purpose desired without restrictions. Includes Medicaid Reimbursement revenue.

Revenue
Source
Code

Description

- 4210 ARRA/SEMI Revenue. Revenues from the federal government through the state Department of Treasury for increase in the Special Education Medicaid Incentive (SEMI) program's Federal Medical Assistance Percentage under the American Recovery and Reinvestment Act.
- 4300* Restricted Grants-in-Aid Direct From the Federal Government. Revenue direct from the federal government as grants that must be used for a categorical or specific purpose. If such money is not completely used, it usually is returned to the governmental unit. This classification is used in the special revenue fund 20.
- 4400* Restricted Grants-in-Aid from the Federal Government through the State. Revenues from the federal government provided through the State as grants that must be used for a categorical or specific purpose. If such money is not completely used, it usually is returned to the governmental unit. Included in this area are funds received under IASA, IDEA, Vocational Programs – Carl Perkins Act, Adult Education, Child Development Programs, Child Nutrition Programs, and No Child Left Behind (NCLB). Districts receiving funds that are not identified below by a unique revenue code are to code such funds to series 4500-4599. Note that NCLB codes have been assigned account ranges.
- 4411-4416 The following NCLB grants utilize this revenue code range:
Title I-Part A - Improving Basic Programs.
Title I- Part A - SIA School Improvement.
Title I- Part D - Neglected, Delinquent, or At Risk.
- 4417-4418 Range used for the following programs:
Title VI- Rural and Low-Income School Programs.
- 4420-4429 I.D.E.A. Part B - Individuals with Disabilities Education Act. Federal entitlement grants recorded in the special revenue fund and separated in the IDEA accounts by title and approved project.
- 4430 Carl D. Perkins Vocational and Technical Education Act of 1998. Federal formula grants for improving student achievement and preparing students for postsecondary education, learning, and careers.
- 4438 Other Vocational. Other federal vocational programs. Detail separately by use of program and project/reporting code.
- 4440 Adult Basic Education and Family Literacy.
- 4451-4455 The following NCLB grants utilize this revenue code range:
Title II-A-Teacher and Principal Training and Recruiting.
Title II-D-Enhancing Education through Technology.
- 4460 Child Nutrition Programs. Separately detail programs by use of program and project/reporting code.

Revenue
Source
Code

Description

- 4461 School Breakfast Program.
- 4462 National School Lunch Program. Use this account also for the After School Snack Program as well as the School Lunch Program.
- 4463 Special Milk Program for Children.
- 4464 Other Nutrition Reimbursements. Include Summer Food or Childcare Food Program funds in this account.
- 4471-4474 Title IV- Student Support and Academic Enrichment. (Revised 9/1/17)
- 4491-4494 Title III- English Language Enhancement.
- 4495-4499 Reserved.
- 4500* Other Restricted Grants-in-Aid from the Federal Government through the State. Federal grants not specifically classified in the preceding range 4400-4499.
- 4520 Reserved.
- 4521 Reserved.
- 4522 Reserved.
- 4525 Race to the Top III. Federal funds received through the Race to the Top program are recorded here. (Used only in Fund 20).
- 4526 Reserved.
- 4527 Preschool Expansion Grant. Federal grant for Preschool Development Expansion. Grant is based on projected number of regular education 4-year-old students at or below 200 percent of the poverty level. (Used only in Fund 20).
- 4528 New Jersey Partnership for School-Based HIV, STD and Pregnancy Prevention. Federal funds distributed through New Jersey to develop and implement activities in grades 7 to 12 to: reduce HIV and other STDs among teenage students and young adults; reduce teen pregnancy; and reduce disparities in HIV, other STDs and pregnancy found among specific teen subgroups. (Used only in Fund 20).
- 4600 Revenue for/on Behalf of the LEA. Payments made by the federal government for the benefit of the school district, or contributions of equipment or supplies. This includes a contribution of capital assets by a federal governmental unit to the school district and foods donated by the federal government to the school district. Separate accounts should be maintained to identify the specific nature of revenue items.
- 4610 U.S.D.A. Commodities. Used to record the full cash equivalent value of U.S.D.A. Commodities. The processing fee should be recorded as an expense.

Revenue
Source
Code

Description

4700*	<u>Grants-In-Aid from the Federal Government through Other Intermediate Agencies.</u> Revenue from the Federal Government through an intermediate agency. Includes Private Industry Council (JTPA) revenue.
4800*	<u>Revenue in Lieu of Taxes.</u> Payments made out of general revenues by the federal government unit to the LEA in lieu of taxes it would have had to pay had its property or other tax base been subject to taxation by the LEA on the same basis as privately owned property or other tax base.
5000*	<u>Other Financing Sources</u>
5100	<u>Issuance of Bonds.</u> Used to record the face amount of the bonds that are issued. Short-term debt proceeds should not be classified as revenue. When a school district issues short-term debt (debt with a duration of less than 12 months) that is to be repaid from governmental funds, a liability (notes payable) should be recorded in the balance sheet of the fund responsible for repayment of the debt.
5110*	<u>Bond Principal.</u> Principal from the sale of bonds.
5120	<u>Premium (or Discount) on the Issuance of Bonds.</u> Proceeds from that portion of the sale price of bonds in excess of or below their par value. The premium or discount represents an adjustment of the interest rate and will be amortized using expenditure object account 834 or revenue account 6200.
5200	<u>Interfund Transfers.</u> Amounts transferred from another fund, which will not be repaid. Transfers shall be by resolution of the board of education.
5210	<u>Transfer from Capital Reserve.</u> This account is used to record budgeted transfers to the debt service fund from the capital reserve for the purpose of offsetting principal and interest payments for bonded projects.
5300	<u>Sale or Compensation for Loss of Capital Assets.</u> Amount received, or due to be received, from the sale of school property, or compensation for the loss of capital assets. Any gain on the sale of capital assets for the proprietary funds would be recorded in account 1930.
5400	<u>Loans.</u> Proceeds from loans greater than 12 months.
5405	<u>Community Disaster Loan (CDL) Property Tax Offset – Super Storm Sandy.</u> Used to record amounts received from Federal Emergency Management Agency (FEMA) for CDL, which were used to offset property taxes.
5500	<u>Capital Leases.</u> Proceeds from leasing of properties.
5600	<u>Lease Purchases.</u> Proceeds from a lease purchase agreement.

Revenue
Source
Code

Description

5700	<u>Proceeds of Refunding Bonds.</u> Proceeds from bonds issued to refinance an outstanding bond issue before the date the outstanding bonds become due or callable. These proceeds are deposited in escrow with a fiduciary, invested in U.S. Treasury Bonds or other authorized securities and used to redeem the underlying bonds at their maturity or call date, to pay interest on the bonds being refunded, or to pay interest on the advance refunding bonds.
5800	<u>Other Long-Term Debt Proceeds.</u> Used to record proceeds from other long-term debt instruments not captured in the preceding codes (e.g., certificates of obligation).
5901	<u>Other Financing Sources – Insurance Recovery Related to Impaired Capital Asset-Super Storm Sandy.</u> Used to record insurance proceeds for assets damaged in Hurricane Sandy.
5902	<u>Other Financing Sources – Insurance Recovery Related to Other Costs of Super Storm Sandy.</u> Used to record insurance proceeds for issues other than impaired assets from Hurricane Sandy.
6000	<u>Other Items</u>
6100	<u>Capital Contributions.</u> Capital assets acquired by donation or bequest from an individual, estate, another government, or a corporation. <i>[Accrual basis of accounting]</i>
6200	<u>Premium or Discount on the Issuance of Bonds.</u> Credit entries associated with the amortization of debt premiums in connection with the issuance of debt. This account is used with proprietary and fiduciary funds. <i>[Accrual basis of accounting]</i>
6300	<u>Special Items.</u> Used to classify special items in accordance with GASB Statement 34. Included are transactions or events within the control of the school district administration that are either unusual in nature or infrequent in occurrence. For some districts, these include the sale of certain general governmental capital assets; sale of infrastructure assets; or significant forgiveness of debt by a financial institution. Special items may also include events that are not within the control of the district. In the governmental funds, these items should be separately captioned or disclosed. <i>[Accrual basis of accounting]</i>
6400	<u>Extraordinary Items.</u> Used to classify items in accordance with GASB 34. Included are transactions or events that are outside the control of school district school administration and are <u>both</u> unusual in nature and infrequent in occurrence. <i>[Accrual basis of accounting]</i>

SECTION 3. - EXPENDITURE CLASSIFICATIONS

Expenditures include total obligations incurred, whether paid or unpaid, for current expense, capital outlays, debt service and intergovernmental grants, entitlements and shared revenues. Transfers between funds; exchanges of cash for other current assets such as the investment of cash in U.S. bonds; payments of cash in settlement of liabilities already accounted as expenditures; and the repayment of the principal of current loans payable in the same fiscal year in which the money was borrowed are not considered expenditures.

The expenditure classifications are divided into the following dimensions:

- Fund
- Program and project/reporting
- Function
- Object
- Location (Not applicable to APSSDs)

PROGRAM AND PROJECT/REPORTING

Programs and projects are activities and procedures designed to accomplish an objective or set of objectives. Program and project/reporting codes allow districts to accumulate expenditures to meet a variety of specialized reporting requirements at the local, state and federal level. The program and project/reporting code permits the organization of both restricted and unrestricted projects.

The sample coding structure outlined below represents the minimum requirement by the Department of Education (DOE). A district may choose to use the sample coding structure or develop its own program and project/reporting code structure. While DOE approval is not required, any coding system used must contain at least three digits in the program code and must enable districts to meet the minimum reporting and bookkeeping requirements. Budget submission and final reporting must be submitted to the DOE using the minimum coding structure.

The first digit of the three-digit program code represents the broad category. The second and third digits show the sequence that individual program/projects appear within each broad category and ensure that each program/project contains a unique code. The three-digit code serves as the program and project/reporting dimension for restricted revenues. These program codes will be represented twice, once when used in the general fund and once when used in the special revenue fund, with their related descriptions. Ranges are used to provide flexibility. School districts and other schools may select codes that best fit their accounting systems where code ranges are presented.

Program

Code

Description

100 **Regular Programs - Elementary/Secondary.** Activities that provide students in preschool and grades K-12 with learning experiences to prepare them for activities as citizens, family members, and non-vocational workers. These programs contrast with those designed to improve or overcome physical, mental, social and/or emotional disabilities. Regular program instructional costs include all direct classroom instructional costs (i.e., teacher salaries and other compensation, aides, other instructional staff, classroom speakers, classroom equipment and supplies, etc.), including mainstreamed special education pupils, and are recorded under the appropriate grade category program

**Program
Code**

Description

code. Regular home instruction costs, as defined in N.J.A.C. 6A:16-1.3 and 6A:16-10.1 and .2, are recorded under program 150. All other regular program instructional costs are recorded under program 190. If teachers cross program categories, their salaries should be prorated based on the time spent in each program. This program series is commonly used in the general fund.

105 Regular Programs- Preschool.

110 Regular Programs – Kindergarten.

120 Regular Programs - Grades 1-5.

130 Regular Programs - Grades 6-8.

140 Regular Programs - Grades 9-12.

150 Regular Programs – Home Instruction.

190 Regular Programs - Undistributed.

200^a

Special Programs. Includes activities primarily for students having special needs that require services outside the realm of general education. The special programs include pre-kindergarten, kindergarten, elementary, and secondary services for the cognitive impaired (mild/moderate or severe); learning and/or language disabilities mild/moderate or severe; visual impairments; auditory impairments; behavioral disabilities; multiple disabilities; resource room; autism; and preschool disabilities – part time and full time.

When recording special education instructional costs, services that benefit all students in the program classification and are provided in a self-contained classroom, are recorded under the appropriate program category. Salaries should be prorated between programs based on the amount of time spent in each. Special education program codes are generally used with the general fund.

201^a Special Education - Cognitive - Mild. Mild cognitively impaired corresponds to educable and means a level of cognitive development and adaptive behavior in home, school and community settings that are mildly below age expectations.

202^a Special Education - Cognitive – Moderate.

204^a Special Education - Learning and/or Language Disabilities Mild or Moderate.

205^a Special Education – Learning and/or Language Disabilities – Severe.

206^a Special Education - Visual Impairments.

207^a Special Education - Auditory Impairments.

<u>Program Code</u>	<u>Description</u>
209 ^a	<u>Special Education - Behavioral Disabilities.</u>
212 ^a	<u>Special Education - Multiple Disabilities.</u>
213	<u>Special Education - Resource Room/Resource Center.</u>
214 ^a	<u>Special Education - Autism.</u>
215 ^a	<u>Special Education - Preschool Disabilities – Part-Time.</u>
216 ^a	<u>Special Education - Preschool Disabilities – Full-Time.</u>
218	<p><u>Preschool Education.</u> Program of full-day preschool for three and four year old students eligible for Preschool Education Aid funding.</p> <p>Program 218 is used to report the restricted appropriations for state aid pursuant to <i>N.J.S.A. 18A:7F-54</i> distributed to school districts with high concentrations of at-risk students and to other districts with at-risk students, for the purpose of providing preschool education. Districts receiving Preschool Education Aid should account for the full cost of the preschool program in fund 20, except for self-contained preschool disabled students and support services needed for preschool disabled students served in general education classrooms. Costs for self-contained preschool disabled students' education and support services needed for preschool disabled students served in general education classrooms should be accounted for in the applicable special education cost centers of the general fund. Preschool Education Aid should reflect the cost of the child's placement in a district program, a licensed child care provider program, or a Head Start Program which provide full-day preschool in accordance with <i>N.J.A.C. 6A:13A</i>. Additional information regarding the funding and accounting for the preschool program is posted on the department's website at http://www.state.nj.us/education/finance/fp/af/AccountingClarificationMemorandum.pdf.</p> <p>Used with the special revenue fund.</p>
219	<u>Special Education - Home Instruction.</u>
220	<p><u>Preschool Expansion Grant.</u> Federal grant for Preschool Development Expansion. Grant is based on projected number of regular education 4-year-old students at or below 200 percent of the poverty level.</p> <p>Used with the special revenue fund.</p>
221	<u>Special Education - Extended School Year.</u> Only applicable for county special services school districts.
222 ^a	<u>Special Education - Cognitive – Severe.</u>

<u>Program Code</u>	<u>Description</u>
230	<u>Basic Skills/Remedial – Instruction.</u> Classroom costs of providing the district’s basic skills program. Administrative costs to support the program should be budgeted as undistributed expenditures under the appropriate functions and objects.
231-239	<u>NCLB Title I, Part A; Improving Basic Programs and SIA, and Part D, Neglected Delinquent or at Risk.</u>
240	<u>Bilingual Education – Instruction.</u> Classroom costs of providing the district’s bilingual education program. Administrative costs to support the program should be budgeted as undistributed expenditures under the appropriate functions and objects.
241-245	<u>NCLB Title III-English Language Enhancement.</u>
250-259	<u>I.D.E.A. Part B.</u>
260-264	Reserved.
265-269	<u>NCLB Title VI-Rural and Low Income School Programs.</u>
270-279	<u>NCLB Title IIA-Teacher and Principal Training & Recruiting, Title IID-Enhancing Education Through Technology.</u>
280-289	<u>NCLB Title IV-Student Support and Academic Enrichment.</u> (Revised 9/1/17)
290-299	<u>Other Special Programs.</u>
300^a	<u>Vocational Programs and APSSD Vocational Classes.</u> Activities that provide students with the opportunity to develop the knowledge, skills, and attitudes needed for employment in an occupational area offered during regular school hours. Vocational program codes are used when the district receives funding from state and federal governments for vocational programs that require a local share to be provided by the district. If a district is not required to provide information regarding matching costs as part of a grant agreement, the costs of the local vocational program may be included under regular instruction. Some vocational program examples would be auto shop, wood shop, and graphic arts. Also included are admission costs to field trips which are made as part of the vocational instruction program or class. School entities should maintain sufficient documentation to show a connection between the field trip and the vocational program or class. (Note: County vocational school districts – see Section 6.)
301-330	<u>Vocational Programs – Local.</u> Provides the matching portion of the district’s local share for programs that are funded by grants.
320 ^a	<u>Special Education Vocational Classes.</u> Applicable to only APSSDs. Vocational classes offered in the APSSD must be provided by teachers holding the appropriate vocational certificate. APSSDs may only include the cost of field trips that bear a direct instructional relationship to the vocational class in this program code. Recreational trips are not recorded here, but are recorded in program code 401.

<u>Program Code</u>	<u>Description</u>
331-360	<u>Vocational Programs – State</u> . Restricted. Used only with special revenue fund 20.
361-399	<u>Vocational Programs – Federal</u> . Restricted. Used only with special revenue fund 20.
400 ^a	<u>Other Instructional Programs - Elementary/Secondary</u> . Activities that provide students in preschool and grades K-12 with learning experiences not included in the program codes 100-300, 500, and 600.
401 ^a	<u>School - Sponsored Co-curricular and Extra-curricular Activities</u> . School-sponsored activities, under the guidance and supervision of the LEA or other school entity staff, designed to provide students with experiences as motivation, enjoyment, and improvement of skills. Co-curricular activities normally supplement the regular instructional program and include such activities as band, chorus, choir, speech, debate, student government, clubs, and honor societies. Also included are admission costs to field trips which are purely recreational, except for as set forth in program code 300. Used only with general fund character class 11, 12 and 15. If the activity is financed wholly or partly by activity revenues that are under the control of the students rather than the board, the operations are recorded in the student activity funds. The only cost reflected in this program under such circumstances would be the board's contribution to the activity. If no activity revenues exist, or if any receipts remain under the control of the board, all costs of the program are recorded in the general fund.
402 ^a	<u>School - Sponsored Athletics</u> . School-sponsored athletics, under the guidance and supervision of the LEA or other school entity staff, usually provide interscholastic competition and frequently receive some financing through gate receipts or fees. However, if such activities are profit-making ventures that receive the bulk of their support from receipts rather than from local government, these activities should be reported under Enterprise Activities (program 900). Used only with character class 11, 12 and 15. If the activity is financed wholly or partly by activity revenues that are under the control of the students rather than the board, the operations are recorded in the student activity funds. The only cost reflected in this program under such circumstances would be the board's contribution to the activity. If no activity revenues exist, or if any receipts remain under the control of the board, all costs of the program are recorded in the general fund.
403-420	<u>Other Instructional Programs</u> . Used only with character class 11, 12 and 15.
421	<u>Before/After School Programs</u> . Programs associated with remedial/supplementary help for students. Program provides tutoring, homework assistance, and/or structured recreation and social activities. Programs may be held before or after the school day or on Saturdays. This program may include teacher tutors (object code 178) and reading specialists (object code 179). This does not include after school "kid-care" or other programs designed solely as child-care services.

<u>Program Code</u>	<u>Description</u>
	Used only with general fund character class 11, 12 and 15.
422	<u>Summer School</u> . Remedial programs for students designed to prevent summer learning loss and make up of credits and/or to provide structured recreation and/or summer employment. This program may include teacher tutors (object code 178) and reading specialists (object code 179). This program code may also be used for enrichment programs for students. Used only with character class 11, 12 and 15 and fund 20. Used with character class 13 for recreational summer school programs only.
423	<u>Instructional Alternative Education Programs</u> . Programs designed for students assigned to alternative campuses, centers or classrooms to provide enhanced learning experiences. Typically alternative education programs are designed to meet the instructional needs of students that cannot be addressed in a traditional classroom setting. This program may include teacher tutors (object code 178) and reading specialists (object code 179). Used only with general fund character class 11, 12 and 15.
424	<u>Other Supplemental/At-Risk Programs</u> . Programs including small learning communities, academies, tutoring, reading improvement and the associated costs with the staff, supplies, contracted services and equipment. This program may include teacher tutors (object code 178) and reading specialists (object code 179). Used only with general fund character class 11, 12 and 15.
425	<u>Other Alternative Education Programs</u> . Programs designed for students assigned to alternative campuses, centers or classrooms to provide improved behavior modification. Used only with general fund character class 11, 12 and 15.
426-430	<u>Other Special Schools Including Summer Recreation</u> . Used only with general fund character class 12 and 13, and fund 20.
431-449	<u>Other State Projects</u> . Used only with fund 20.
450-469	<u>Other Federal Projects</u> . Used only with fund 20.
500	<u>Nonpublic School Program</u> . Activities for students attending a school established by an agency other than the State, a subdivision of the State, or the federal government, which usually is supported primarily by private funds, not public funds. The services consist of such activities as those involved in providing instructional services, attendance and social work services, health services, and transportation services for nonpublic school students. The unique program codes identified below should be used with revenue source code 3230 as well as applicable expenditures within the special revenue fund 20.
501	<u>New Jersey Nonpublic Textbooks Aid</u> . Appropriation of State aid received for the cost of textbooks purchased and loaned to nonpublic school students.

<u>Program Code</u>	<u>Description</u>
502	<u>New Jersey Nonpublic Auxiliary Services - Basic Skills/Remedial.</u> Appropriation of State aid received for the cost of providing compensatory education to nonpublic school students.
503	<u>Nonpublic Auxiliary - English as a Second Language.</u> Appropriation of State aid received for the cost of providing English as a Second Language programs to nonpublic students.
504	<u>Nonpublic Auxiliary - Home Instruction.</u> Appropriation of State aid received for the costs of providing home instruction to nonpublic students.
505	<u>Nonpublic Auxiliary – Transportation.</u> Appropriation of State aid received for the cost of providing maintenance of vehicular classrooms or transportation to nonpublic students for the purposes of the required nonpublic program, which are usually held offsite.
506	<u>Nonpublic Handicapped - Supplemental Instruction.</u> Appropriation of State aid received for the cost of providing supplementary instruction to nonpublic students.
507	<u>New Jersey Nonpublic Handicapped Services.</u> Appropriation of State aid received for the cost of providing identification, examination and classification services to nonpublic students.
508	<u>Nonpublic Handicapped - Corrective Speech.</u> Appropriation of State aid received for the cost of providing speech correction services to nonpublic students.
509	<u>New Jersey Nonpublic Nursing Services.</u> Appropriation of State aid received for the cost of providing nursing services to nonpublic students.
510	<u>Nonpublic Technology Initiative Program.</u> Appropriation of State aid received for the cost of providing nonpublic school pupils with computers, educational software, networks, distance learning equipment and other technologies that can improve their education by meeting their specific educational needs and to give nonpublic school teachers the skills, resources and incentives to use educational technologies effectively to improve teaching and learning in the classroom.
511	<u>Nonpublic Security Aid Program.</u> Appropriation of State aid received for the cost of providing nonpublic schools with security services, equipment and technology to help ensure a safe and secure school environment for nonpublic school students.
600	<u>Adult/Continuing Education Programs.</u> Activities that develop knowledge and skills to meet immediate and long range educational objectives of adults who, have completed or interrupted formal schooling, have accepted adult roles and responsibilities. Programs include activities to foster the development of fundamental tools of learning, prepare students for a postsecondary career, prepare students for postsecondary education programs, upgrade occupational competence, prepare students for a new or different career, develop skills and appreciation for special interests, or to enrich the aesthetic qualities of life. This would include programs that are outside the normal daytime instruction of the student population, such as adult and evening classes.

<u>Program Code</u>	<u>Description</u>
601	<u>Accredited Evening/Adult High School/Post-Graduate.</u> Used for program costs that provide basic skills, preparatory adult education courses, accredited courses towards a high school diploma, and supplemental courses for high school graduates intending to enter college. This program is used only with general fund character class 13.
602	<u>Adult Education – Local.</u> Used for the locally funded portion of adult basic education courses (ABE local match). The code may also be used for community enrichment program costs. This program is used only with character class 13.
603-618	<u>Adult Education – State.</u> This program is used only with fund 20.
619-628	<u>Adult Education – Federal.</u> This program is used only with fund 20.
629	<u>Vocational Evening – Local.</u> Local funds used for those programs that are offered in the evening as adult/continuing education, regardless of the age of the enrollee, and would include GED classes.
630	<u>Vocational Evening – State.</u>
631	<u>Evening School for the Foreign Born – Local.</u>
632	<u>Evening School for the Foreign Born – State.</u>
640	<u>Adult Education Testing Centers.</u> – Used to track the expenditures related to Adult Education Testing Centers (formerly known as General Education Development (GED) test centers). This program is used only with character class 13.
700	<u>Debt Service.</u> Programs to service the debt of the LEA, including payments of both principal and interest. This program category is to be used with the debt service fund.
701 ^a	<u>Debt Service – Regular.</u> Includes amounts from local sources and State Debt Service Aid. For APSSD, includes interest and depreciation on buildings.
702	Reserved.
703	Reserved.
704	Reserved.
800	<u>Community Services Programs.</u> Activities that are not directly related to the provision of educational services in an LEA. These include services such as community recreation programs, civic activities, public libraries, programs of custody and care of children (board funded latchkey programs), and community welfare activities provided by the LEA. Also included are Community Learning Centers. Community Learning Centers offer academic, artistic and cultural enrichment opportunities to students and families when school is not in session in elementary and secondary schools or other accessible facilities.

<u>Program Code</u>	<u>Description</u>
	If the program charges fees to the parents for the provision of services, the activity should be accounted for in an enterprise fund. The only cost reflected in the budget in such circumstances would be the board's contribution to the program, which would be recorded as a transfer to cover deficit. Community service programs are used only with general fund character class 11.
900	<u>Enterprise Programs.</u> Programs that are intended to be self-supporting. This program category would normally be used with the proprietary funds.
910	<u>Food Services.</u> Food service operations are activities that provide food to students and staff in a school. These services include preparing and serving regular and incidental meals or snacks in connection with school activities as well as delivery of food to schools. <i>[Accrual basis of accounting]</i>
990	<u>Other Enterprise Funds.</u> <i>[Accrual basis of accounting]</i>
000^a	<u>Undistributed Expenditures.</u> All charges that are not readily assignable directly to an actual program are classified here. For program-costing purposes, the charges to functions in the 100, 200 and 300 series and this program may be attributed indirectly to instructional, community service and enterprise programs. Charges to functions 400 and 500 and this program normally are not allocated to other programs.
001-099	<u>Other Local Projects.</u> Program code used to track expenditures of restricted locally funded projects. Used only with special revenue fund 20.

FUNCTION

The function describes the activity for which a service or material object is acquired. The functions of an LEA are classified into five broad areas:

- Instruction;
- Support services;
- Operation of non-instructional services;
- Facilities acquisition and construction; and
- Other outlays.

Functions are further broken down into subfunctions and service areas.

The functions of an APSSD are classified into the following eight cost categories:

- Classroom instruction;
- Administration;
- Support services;
- Operations and maintenance of plant;
- Food services – students;
- Extra-curricular;
- Behavior modification; and
- Costs outside of the above cost categories.

Refer to the “Exhibit D Crosswalk for Cost Category Assignment” for APSSDs document on the Department’s website, <http://www.state.nj.us/education/finance/fp/psd/17COAExhibitD.xlsx>, for a detailed listing of the cost category assignments by account and line numbers.

Each of these levels consists of activities that have somewhat the same general operational objectives. Furthermore, categories of activities comprising each of these divisions and subdivisions are grouped according to the principle that the activities are related and can be combined and compared. For example:

Function - support services	200
Subfunction - support services - students	210
Service area -attendance and social work services	211

The function structure in these guidelines is not intended to dictate an organizational structure. Rather, an effort has been made to group together functions in relation to the magnitude of expenditures typically found in the LEA. This grouping corresponds to the categories most frequently requested in reporting to external authorities. The asterisk (*) next to the function code denotes a required federal reporting field in the federal (NCES) chart of accounts.

**Function
Code**

Description

100*^a

Instruction. Applicable to LEA's, instruction includes the activities involving the interaction between teachers and students. Teaching may be provided for students in a school classroom, in another location such as a home or hospital, and in other learning situations such as those involving co-curricular activities. It may also be provided through some other approved medium such as television, radio, computer, Internet, multimedia telephone, and correspondence, that is delivered inside or outside the classroom, or in other teacher-student settings.

Included here are the activities of aides or classroom assistants of any type who assist in the instructional process; salaries paid to substitute teachers; additional compensation paid to teachers for services such as hall monitors, detention duties and chaperoning educational activities; purchased services that are related to instruction such as assembly speakers or standardized specific subject exams; other purchased services including rental or lease of equipment for instruction as well as reimbursements to teachers for school-to-school travel; communication costs directly related to instruction, such as dedicated lines to teaching labs or classrooms; teaching supplies other than textbooks; and dues and fees for teachers' membership in professional organizations. Admission costs for field trips made as part of the regular instruction program are included as instruction.

Instructional costs should be coded to the applicable program. If teachers cross program categories, their salaries should be prorated based on the time spent in each program. Expenditures should also be prorated for department chairpersons or supervisors who teach. Department chairpersons or supervisors who do not teach and whose primary function is the supervision and evaluation of teaching staff members are coded under function 240 –Support Services –School Administration.

Used only with programs 100-600 with the exception of unallocated equipment purchases and tuition, which use program code 000.

Applicable to APSSDs, instruction includes the activities dealing directly with the interaction between teachers and students. Instruction at APSSDs is provided to students in a school classroom and in other learning environments. Instruction may also be provided through some other approved medium such as television, radio, computer, telephone, and correspondence. Included here are the activities of classroom aides/assistants or classroom paraprofessionals which assist in the instructional process. If proration of expenditures is not possible for department chairpersons who also teach, include department chairpersons who also teach in instruction. Full-time department chairperson's expenditures are not recorded in function code 100 (Instruction); rather must be included only in function code 240 (School Administration).

Used only with programs 100-600 with the exception of unallocated equipment purchases.

200^a

Support Services. Support services provide administrative, technical (such as guidance and health), and logistical support to facilitate and enhance instruction. These services exist at all schools as adjuncts for fulfilling the objectives of instruction. For

**Function
Code**

Description

schools other than APSSDs these services may also exist for purposes of fulfilling the objectives of community services, and enterprise programs, rather than as entities within themselves.

210^a Support Services - Students. Activities designed to assess and improve the well-being of students and to supplement the teaching process.

211^a Attendance and Social Work Services. For all school entities other than APSSDs, the attendance and social work services function includes activities designed to improve student attendance at school and that serve to prevent or solve student problems involving the home, the school, and the community. These services include the supervision of attendance and social work services. This encompasses the identification of nonattendance patterns, promotion of improved attitudes toward attendance, enforcement of attendance laws including the investigation and diagnosis of student problems arising from the home, school, or community, casework and group-work services for the child or parent, and communications with other staff about student problems. Members of the family support team for at-risk students (object code 172), drop-out prevention officers/coordinators (object code 171), community/school coordinators (object code 174) and the family/parent liaison and community parent involvement specialists (object code 173) are budgeted here.

Student accounting services - the collection, maintenance, and reporting of school attendance records, family characteristics data, census data, and other pertinent information are included here.

Registration activities for adult education programs are also included here.

For APSSDs, the attendance and social work services function includes (except Social Workers' salaries & fringe benefits, which are charged to function code 212) activities designed to improve student attendance at school and which attempt to prevent or solve student problems. Attendance and social work services generally include all activities involving the supervision of attendance and social work services; the identification of nonattendance patterns; promotion of improved attitudes toward attendance; analysis of nonattendance; enforcement of attendance laws; the investigation and diagnosis of student problems arising from the home, school, or community; casework and group work services for the child or parent; and communications with other staff about student problems. As noted above, function code 211 does not include the cost of "School Social Workers'" salaries and fringe benefits which are recorded in function code 212. However, all other Attendance and Social Work Services costs are charged here (function code 211).

APSSDs, note that student accounting services, such as the collection, maintenance, and reporting of school attendance records, family characteristics data, census data, and other pertinent information are included in function code 211.

212^a Social Worker Services – Salary and Fringe Benefits. Function code 212 is dedicated to the exclusive use of APSSDs. The salaries and fringe benefits of all School Social Workers employed by APSSDs are included here. All other costs associated with

**Function
Code**

Description

School Social Worker Services must appear in 211 Attendance and Social Work Services (except Social Workers' Salaries & Fringe Benefits).

- 213^a Health Services. For all school entities other than APSSDs, health services includes physical and mental health services, which are not directly instructional. This function includes supervision of health services, health appraisal (including screening for vision, communicable diseases, and hearing deficiencies), screening for psychiatric services, periodic health examinations, emergency injury and illness care, dental services, nursing services, and communications with parents and medical officials. Salaries of social services coordinators (object code 175) are included here. It is not necessary to prorate the salaries of teaching school nurses between this function and instruction, as the costs are all recorded here.
- For APSSDs, health services includes physical and mental health services, and Non-Instructional School Nurses. This function includes supervision of health services, health appraisals (including screening for vision, communicable diseases, and hearing deficiencies), screening for psychiatric services, periodic health examinations, emergency injury and illness care, dental services, and communications with parents and medical officials. This function code does not include the salaries and fringe benefits for instructional School Nurses. However, all other health services costs as described above are charged to function code 213. Salaries and benefits for instructional School Nurses are recorded in function 214.
- 214^a School Nurse Salary and Employee Benefits. Function code 214 is dedicated to the exclusive use of APSSDs. Only the salaries and fringe benefits of School Nurses employed by APSSDs holding a school nurse certificate are recorded in function code 214. Please note that the salaries and fringe benefits associated with Non-Instructional School Nurses are recorded in function 213.
- 215^a Speech, Occupational Therapy, Physical Therapy, and Related Services. Function code 215 is dedicated to the exclusive use of APSSDs. The salaries and employee benefits for all certified staff providing related services to children inclusive of the services of a physical therapist, occupational therapist, speech therapist, counselor or school psychologist, etc. This function also incorporates purchased professional and technical services, travel, supplies and materials, equipment, and other objects.
- 216 Speech/Occupational Therapy/Physical Therapy and Related Services. For all school entities other than APSSDs, function code 216 is used for costs of related services as a result of individualized education programs (I.E.P.s). This function includes speech, occupational, and physical therapy and additional counseling. Payments to the Commission for the Blind are recorded as purchased professional-educational services costs under related services (function code 216) or extraordinary services (function code 217 – for other related services unique to a student such as one-to-one aide) dependent upon the nature of the purchased services.
- 217^a Extraordinary Services. For all school entities other than APSSDs, costs of services other than related services provided to students as a result of an I.E.P. that are unique to

**Function
Code**

Description

individual students, such as one-to one aides. Payments to the Commission for the Blind are recorded as purchased professional-educational services costs under related services (function code 216) or extraordinary services (function code 217 – for other relates services unique to a student such as one-to-one aide) dependent upon the nature of the purchased services.

For APSSDs, function code 217, Student Extraordinary Services, is used to record the costs associated with services provided by one-to-one aides and nurses, inclusive of the salary and fringe benefits. This function also incorporates purchased professional and technical services, travel, supplies and materials, equipment, and other objects. Please note that extraordinary services costs are not included in the total allowable costs when calculating the Certified Actual Cost Per Pupil.

- 218^a Guidance Services. For all school entities other than APSSDs, function 218 is used to record guidance services and any other activities, supplemental to the teaching process, which are designed to assess and improve the well-being of students other than functions 211, 213, 216, 217, or 219.

Guidance services include counseling with students and parents, consulting with other staff members on learning problems, evaluating the abilities of students, assisting students in their education and career plans, assisting students in personal and social development, providing referral assistance, and working with other staff members in planning and conducting guidance programs for students.

Guidance services also include record maintenance services - the compiling, maintaining, and interpreting of records of individuals for such factors as physical and medical status, standardized test results, personal and social development, school performance, and home background - and they include placement services – the placing of students for educational and occupational situations.

For APSSDs, function code 218 Guidance is used to record costs associated with guidance services and any other activities, supplemental to the teaching process, that are designed to assess and improve the well-being of students. Guidance services involve counseling with students and parents, consulting with other staff members on learning problems, evaluating the abilities of students, assisting students in their educational and career plans, assisting students in personal and social development, providing referral assistance, and working with other staff members in planning and conducting guidance programs for students. Guidance services also include record maintenance services - the compiling, maintaining, and interpreting of records of individuals for such factors as physical and medical status, standardized test results, personal and social development, school performance, and home background - and they include placement services – the placing of students for educational and occupational situations. This includes (within the regulatory maximums) the cost of food/beverages for staff meetings, parent/teacher meetings, workshops and professional development or teacher's meetings.

**Function
Code**

Description

- 219 Child Study Teams. For all school entities other than APSSDs, function 219 includes services provided by child study team members, including psychologists, social workers, learning consultants, and other services relating to the classification of students and the development of I.E.P.s. N.J.A.C. 6A:14-3.1 defines a child study team as an interdisciplinary group of appropriately certified persons who 1) participate in the evaluation of students who may need special education programs and services; 2) participate in the determination of eligibility of students for special education programs and services; 3) may provide services to the educational staff with regard to techniques, materials and programs. These services include, but are not limited to, consultation with school staff and parents, training of school staff; and design, implementation and evaluation of techniques addressing academic and behavioral difficulties; 4) may deliver appropriate related services to students with disabilities; 5) may provide preventive and support services to nondisabled students; and 6) may participate on Intervention and Referral Services teams. Child study team members may provide both support services in the development of the I.E.P. and may provide the actual services for the implementation of the I.E.P. This may include services to non-classified pupils and regular instruction staff to prevent or remediate learning problems. If such services are routine, child study team salaries must be prorated between Child Study Teams and Guidance Services based on time spent. If such services are infrequent, there is no need to prorate.
- Services provided as a result of I.E.P.s that benefit individual students in a program classification are considered extraordinary and are included in function 217, Extraordinary Services. Social workers who are part of the family support team for at-risk students (object code 172) are not recorded here but are recorded in function 211.
- 220*^a Support Services - Instructional Staff. Activities associated with assisting the instructional staff with the content and process of providing learning experiences for students.
- 221^a Improvement of Instruction Services. Activities primarily related to assisting instructional staff in planning, developing, and evaluating the process of providing learning experiences for students. These activities include curriculum development, techniques of instruction, and child development and understanding. Used with all programs 100-900. Department chairperson activities are not assigned here; they are assigned to function 240. School level staff personnel that have the responsibility for supervision of operations, evaluating/monitoring school staff, and coordinating school level activities are considered school administration (function 240). An exception is the performance of monitoring and evaluation of staff as part of a supervisor of instruction function and if so, the full salary of the supervisor of instruction can be accounted for in function 221. However, if the majority of the supervisor of instruction position is performing administrative duties such as monitoring, supervising and evaluation, hiring, and budget preparation, then all or that majority portion of the position should be recorded in school administration. Per NCES, evaluation and monitoring of staff is considered school administration unless performed by a supervisor of instruction, and cannot be allocated to improvement of instruction.

Function
Code

Description

The additional compensation paid to teachers for curriculum development work done during the summer months should be recorded under object 104 in this function. For all school entities other than APSSDs, the facilitator, math coach, literacy coach and master teachers (object code 176) are recorded here.

222^a Educational Media/Library Services. For all school entities other than APSSDs, function code 222 is used to record activities concerned with directing, managing, and supervising educational media services. Educational media services include school library services, audiovisual services, educational television services, and computer assisted instruction services. It would also include communications costs directly related to educational media services/school library, such as on-line reference services as well as activities such as selecting acquiring, preparing, cataloging, and circulating books and other printed or displayed materials. Educational media is inclusive of all devices, content materials, methods, or experiences used in supporting the teaching and learning process.

School library services involve selecting, acquiring, preparing, cataloging, and circulating books and other printed materials; planning the use of the library by students, teachers and other members of the instructional staff; and guiding individuals in their use of library books and materials, whether maintained separately or as a part of an instructional materials center. It also includes the cost of binding or other repairs to school library books. Textbooks should not to be charged to this function but rather to function 100.

Audiovisual services involve selecting, preparing, caring for, and making available to members of the instructional staff equipment, films, filmstrips, transparencies, tapes, TV programs, and similar materials.

Educational television services concern the planning, programming, writing, and presenting of educational programs or segments of programs by closed circuit or broadcast television.

Computer-assisted instruction services include the development of educational projects that use a computer as the principal medium of instruction. However, the actual provision of computer-assisted instruction is recorded under the instruction function 100. The technology coordinator (object code 177) is recorded here.

For APSSDs, function code 222, Educational Media Services (except School Librarians' salaries and fringe benefits – refer to function code 224) is used to record costs associated with activities concerned with the use of all teaching and learning resources, including hardware, and content materials. Educational media are defined as any devices, content materials, methods, or experiences used for teaching and learning purposes. Educational media services include school library services except School Librarians' salaries and fringe benefits; audiovisual services; educational television services; and computer assisted instruction services. School library services involve selecting, acquiring, preparing, cataloging, and circulating books and other printed materials; planning the use of the library by students, teachers and other members of the instructional staff; and guiding individuals in their use of library books and materials, whether maintained separately or as a part of an instructional materials

**Function
Code**

Description

center. Textbooks should not be charged to this function but rather to function 100. Audiovisual services involve selecting, preparing, caring for, and making available to members of the instructional staff equipment, films, filmstrips, transparencies, tapes, TV programs, and similar materials.

Educational television services concern the planning, programming, writing, and presenting of educational programs or segments of programs by closed circuit or broadcast television.

Computer-assisted instruction services include the development of educational projects that use a computer as the principle medium of instruction. The actual provision of computer-assisted instruction is recorded under the instruction function.

- 223^a Instructional Staff Training Services. For all school entities other than APSSDs, function code 223 is used to record the cost associated with activities that contribute to the professional occupational growth and competence of members of the instructional staff. Professional development costs include reimbursement to teaching staff for attendance at out-of-district workshops, and the costs for in-house sponsored programs for teaching staff. The in-house program costs for non-instructional staff members are included under function 251. The reimbursed costs for other instructional staff members are recorded under the applicable function.

Reimbursed costs include registration, travel, overnight accommodations and meals. The direct cost for in-house programs include the reasonable allocation of staff time for program development, materials and supplies, and any outside consultant fees and their related expenses. Allocated costs may not include any costs relating to the supervision or evaluation of staff of curriculum work and any tuition reimbursements. Tuition reimbursement is considered an employee benefit and is coded to the employee benefit function. If not allocating benefits, use function 291. Stipends for attendance and related substitute costs are not recorded here, but are recorded in the applicable teacher salary accounts.

For APSSDs, function code 223, Instructional Staff Training Services is used to record costs associated with activities concerned with the use of all teaching and learning resources, including hardware, and content materials. Also refer to function code 222 - Educational Media.

- 224^a School Librarian Salary and Employee Benefits. This function code is available for the exclusive use of APSSDs and includes only the salary and employee benefits costs of school librarians. All other costs commonly associated with school librarian functions and duties must be recorded in function code 222 -Educational Media Services.
- 230*^a Support Services - General Administration. For all school entities other than APSSDs, function code 230 is used to record costs associated with activities concerned with establishing and administering policy for operating the LEA. These include board of education services and executive administration services.

**Function
Code**

Description

Board of Education Services involve activities of the elected or appointed body that have been created according to state law and vested with responsibilities for educational activities in a given administrative unit. These include board secretary/treasurer activities, school election services (including bond elections and election of officers), staff relations and negotiations services, and board of education expenses. School district meetings and expenses for legal advice are also included, as are the activities of external auditors. Note that if the board secretary acts as the chief business official, then the entire salary is charged to function 251.

Executive Administration Services involve activities associated with the overall general administration of or executive responsibility for the entire LEA. This includes activities in the office of the superintendent.

Only general administrative costs are recorded under this function. The salaries and related costs of assistant superintendents or other administrators for specific support services should not be recorded here but rather should be recorded under the appropriate support services function. If the chief school administrator also acts as a building principal, his/her salary should be prorated between general administration and school administration. Under the chart of accounts, there is no further allocation of the chief school administrator's salary between other functions.

Included in this function would be all district-wide costs for telephone and communication services, postage, legal ads, board related insurance (liability and fidelity), write-off of uncollectible accounts receivable, payments on DOE loans under N.J.S.A. 18A:7A-56, and court awarded judgments against the school district that are not covered by liability insurance. Also included in this function are salaries of staff attorneys and salaries of state monitors. Not included in this function would be communication costs related to direct dedicated lines to technology labs or classrooms and judgments against the district resulting from failure to pay bills.

For APSSDs, function code 230, Support Services - General Administration is used to record costs associated with activities concerned with establishing and administering policy for operating the approved private school for students with disabilities. These include all activities in the offices of the superintendent, assistant superintendent, director, assistant director, and executive director. Meetings for the general administration and expenses for non-litigation related legal advice are also included. Includes costs associated with the annual independent audit.

240*^a

Support Services - School Administration. For all school entities other than APSSDs, function code 240 is used to record costs associated with activities concerned with the overall administrative responsibility for a particular school. It includes the activities performed by the principal, assistant principals, and other assistants while they supervise operations of the school, evaluate school staff members, supervise and maintain the records of the school, and coordinate school instructional activities with those of the LEA. Also included here are the activities of department directors or supervisors such as guidance, athletic, and special education. Stipends paid to teachers to perform chairperson duties part time should be recorded here.

Function
Code

Description

Department chairpersons, supervisors and directors who have direct responsibility for evaluation and supervision of staff are recorded here. If the chief school administrator also acts as a building principal, his/her salary should be prorated between general administration (function 230) and school administration.

These activities include the work of clerical staff in support of teaching and administrative duties. Graduation expenses, full-time department chairperson expenditures, and the prorated expenditures of part-time department chairpersons are also included in this function.

For APSSDs, function code 240 Support Services - School Administration is used to record the costs associated with activities concerned with the overall administrative responsibility for a school. They include the activities performed by the principal, assistant principals, vice principals and other assistants while they supervise operations of the school, evaluate school staff members, assign duties to staff members, supervise and maintain the records of the school, and coordinate school instructional activities with those of the approved private school for students with disabilities. These activities include the work of clerical staff in support of teaching and administrative duties. Graduation expenses, full-time department chairpersons' expenditures, and the prorated expenditures of part-time department chairpersons are also included in this function. If proration of expenditures is not possible for department chairpersons who also teach, those expenditures are included in instruction.

Stipends paid to teachers to perform chairperson duties part time must be recorded in function code 240, but only to the extent that the total remuneration paid to the employee is within the allowable maximum salary for the employee's position title. Overages are a non-allowable cost.

251*^a

Central Services. Activities that support other administrative and instructional functions including fiscal services, human resources, strategic planning, purchasing, warehousing and distribution services, and printing services including public information services. The chief business official expenditures are included here.

Fiscal services are activities concerned with the fiscal operations of the school district, charter school, renaissance school project, and APSSD. This function includes budgeting, receiving and disbursing, financial and property accounting, payroll, inventory control, internal auditing, and funds management. For schools other than APSSDs, fiscal service includes the payment of interest on current loans defined as loans repayable within one year of receiving the obligation.

Human resources are activities concerned with maintaining efficient personnel for the school system. It includes such activities as recruitment and placement and maintaining personnel information.

Planning includes activities concerned with selecting or identifying the overall, long-range goals and priorities of the school. Also included are activities associated with conducting and managing programs of research, development, and evaluation for a school.

**Function
Code**

Description

Public information services include writing, editing, and other preparation necessary to disseminate educational and administrative information to students, managers, and the general public through direct mailing, news media, or personal contact.

- 252^a Administrative Information Technology. Activities concerned with supporting the school district's information technology systems, including supporting administrative networks, maintaining administrative information systems, and processing data for administrative and managerial purposes. Specifically included are costs associated with the administration and supervision of technology personnel, systems planning and analysis, systems application development, systems operations, network support services, hardware maintenance and support services and other technology-related administrative costs. The salary of the network engineer is recorded here.
- 260*^a Operation and Maintenance of Plant Services. Activities concerned with keeping the physical plant open, comfortable, and safe for use, and keeping the grounds, buildings, and equipment in effective working condition. These include the activities of maintaining safety in buildings, on the grounds, and near schools. Included in this function are supervision of operation and maintenance services; repair, replacement, and cleaning of building facilities and equipment such as heating, lighting, and ventilating systems; care and upkeep of grounds including landscaping, snow removal, and grounds maintenance; care and upkeep of equipment such as furniture, machines, and movable equipment; provision of security services including police activities for school functions, traffic control on grounds, building alarm systems, employees, not teachers, hired as hall monitors, playground and lunchroom aides; and operation and maintenance of vehicles (other than for pupil transportation vehicles) such as trucks, tractors, graders, and staff vehicles. Also included in this function code and its subset are the costs of building rental, safety, security, and property insurance.
- 261^a Required Maintenance for School Facilities. For school entities other than APSSDs, this function code is used to account for the reporting of required maintenance under N.J.A.C. 6A:26-20, Comprehensive Maintenance Plans. Expenditures meeting the definition of required maintenance for school facilities are recorded under this function code. Required maintenance is defined as expenditures for system warranty purposes that are approved for repairs and replacements for the purpose of keeping a school facility open, comfortable and safe for use or in its original condition, including repairs and replacements to a school facility's heating, lighting, ventilation, security and other fixtures to keep the facility or fixtures in effective working condition. Required maintenance includes periodic or occasional inspection; adjustment, lubrication, and cleaning (non-custodial) of buildings and fixtures; replacement of parts; and other actions to assure continuing service and to prevent breakdown. For other examples, refer to the required maintenance column of the school facility maintenance system categories list posted at <http://www.state.nj.us/education/facilities/tools/maintenance/maint.shtml>.

Required maintenance does not include contracted custodial services, expenditures for the cleaning of a school facility or its fixtures, the care and upkeep of grounds or parking lots, and the cleaning of, or repairs and replacement of, movable furnishings or

Function
Code

Description

equipment, or other expenditures that are not required to maintain the original condition over the facilities' useful lives.

For APSSD, expenses for lead testing of water are recorded in function 261.

262^a Custodial Services and Building Rentals. Activities include the daily upkeep of the facilities that would not otherwise be required to maintain its original condition over its useful life. This would include custodial services, cleaning of a school facility, and the cleaning or repair of moveable furnishings and equipment. Cleaning services include garbage disposal.

Also included in this function are the costs of building rental, property insurance, utilities, employees (other than teachers) hired as hall monitors, playground and lunchroom aides, and operation and maintenance of vehicles (other than for pupil transportation vehicles) such as trucks, tractors, graders, and staff vehicles. For other examples, school district users should refer to the routine maintenance column of the school facility maintenance system categories list posted at <http://www.state.nj.us/education/facilities/tools/maintenance/maint.shtml>.

For school districts, lease purchase payments under the Energy Savings Improvement Program at N.J.S.A. 18A:18A-4.6 are recorded in object 444 in this function. However, expenditures for land and building lease purchase agreements should not be recorded here. The interest portion is included under central services (function 251) and the principal portion included in capital outlay under facilities acquisition and construction services.

For school districts, remodeling costs are not recorded here but instead are included in the capital outlay sub fund under the facilities acquisition and construction services function. The costs of rewiring facilities for the installation of a LAN and/or WAN are not recorded here, but should be budgeted to 12-000-400-450.

For school districts, amounts that will be recouped through user charges (e.g. custodian charges for the use of buildings in the evenings) are recorded here. The amount of those charges should also be included in the district's revenues budget as estimated rental income.

263^a Care and Upkeep of Grounds. Activities include maintaining and improving the land, but not the buildings. These include snow removal, landscaping, grounds maintenance, etc. Snow plowing as well as lawn care services are recorded here.

266^a Security. Activities include maintaining a secure environment for students and staff, whether they are in transit to or from school, on a campus or administrative facility, or participating in school-sponsored events. These include costs associated with security plan development and implementation, installation of security monitoring devices (e.g., cameras, metal detectors), security personnel, purchase of security vehicles and communication equipment, and related costs.

Function
Code

Description

Amounts that will be recouped through user charges (e.g. security charges for the use of buildings in the evenings) are recorded here. The amount of those charges should also be included in the district's revenues budget as estimated rental income.

270*^a

Student Transportation Services. For all school entities other than APSSDs, function code 270 is used to record costs associated with activities concerned with conveying students between home and school and from school to other school activities as provided by state and federal law. This function includes supervision of student transportation services, vehicle operation services, monitoring services, and vehicle servicing and maintenance services.

Vehicle operations services involve operating buses or other vehicles for student transportation from the time the vehicles leave the point of storage until they return to the point of storage.

Monitoring services entail supervising students as they are transported between home and school and between school and school activities. Such supervision can occur while students are in transit and while they are being loaded and unloaded.

Vehicle servicing and maintenance services include repairing vehicle parts; replacing vehicle parts; and cleaning, painting, fueling vehicles, and inspecting vehicles for safety.

The full costs of the student transportation program should be reported here, including costs related to certain joint transportation agreements, Consolidated Transportation Services Agencies (CTSA) agreements and interlocal agency agreements. There are two types of joint transportation agreements and the nature of the agreement will determine to account for the costs:

- 1) Joint transportation agreements that involve a transportation fleet being operated by the lead district or a CTSA and the participating districts being billed their proportionate share should be accounted for in an internal service fund in the accounting records of the lead district or CTSA. Each of the participating districts, including the lead district, should record their proportionate share of the joint agreement in their current expenses under Student Transportation Services. The internal service fund will record the full costs of the transportation program and record as revenue the amounts billed to the participating districts, including that amount "billed" to the current expense sub fund of their district.
- 2) Often districts will merely share the costs of a contracted route under the terms of a joint agreement. In these cases, there is no need to segregate the costs of the transportation operations in an internal service fund. Instead, the transportation costs would be recorded directly in Student Transportation Services. The lead district should not net the monies received from other districts against expenditures. The full amount of the costs should be reported as expenditures and the monies received from other districts included in the budget as transportation fees revenue. Also, in instances where the district receives funds from individuals or other local sources such as the municipality towards its transportation program, the full cost of the program should be recorded and the offsetting revenues recorded as transportation fees or revenues from other local governmental units - restricted.

**Function
Code**

Description

For APSSDs, function code 270 Student Transportation Services is used to record costs associated with activities concerned with conveying students between the school and school activities. This function includes supervision of student transportation services, vehicle operation services, monitoring services, and vehicle servicing and maintenance services. Vehicle operations services involve operating buses or other vehicles for student transportation, from the time the vehicles leave the point of storage until they return to the point of storage. Monitoring services entail supervising students as they are transported between home and school and between school and school activities. Such supervision can occur while students are in transit and while they are being loaded and unloaded. Vehicle servicing and maintenance services include repairing vehicle parts, replacing vehicle parts, cleaning, painting, fueling vehicles, and inspecting vehicles for safety. Costs associated with transporting students between home and school are included in the calculation of the certified actual cost per student as this is a cost borne by sending districts.

280^a Behavior Modification. Function code 280 is available for the exclusive use of APSSDs to record costs associated with achieving behavioral interventions made subsequent to, and in accordance with an APSSD's adopted board policy defining the procedures, evidence-based strategies, techniques, and approaches to behavior modification as provided by N.J.A.C. 6A:23A-18.22(a). The APSSD's behavior modification policy must be included in the Office of Special Education's assurance. Behavioral modification costs may include costs associated with various systems of rewards, some of which require the expenditure of funds. Please refer to N.J.A.C. 6A:23A-18.22(b) which prohibits the expenditure of cash, checks or the equivalent to APSSD students and also prohibits as a non-allowable cost, the expenditure of funds for the purchase of replacement meals or components of meals on a regular basis outside of special achievements outlined in the APSSD's behavior modification policy. Also prohibited as an allowable cost for behavior modification are high-dollar value items transferred to APSSD students (e.g. personal electronics). An APSSD wishing to use gift cards under a behavior modification program must have its policy approved by the Office of Special Education in addition to meeting the requirements in N.J.A.C. 6A:23A-18.22.

290* Other Support Services. All other support services not classified elsewhere.

291^a Personnel Services – Unallocated Employee Benefits. For all school entities other than APSSDs, function code 291 is available as an option to record the employee benefits under this function as opposed to allocating employee benefits under the applicable programs/functions of the current expense, capital outlay and special schools sub-funds. Employee benefits are detailed between group insurance, social security contributions, T.P.A.F. contributions-ERIP, T.P.A.F. and PERS special assessments, other retirement contributions-PERS, other retirement contributions-regular, other retirement contributions-ERIP, other retirement contribution-deferred PERS, unemployment compensation, workmen's compensation, health benefits, tuition reimbursement, other employee benefits, and unused sick payments to terminated/retired staff. Other employee benefits include uniforms purchased for

**Function
Code**

Description

employees in accordance with union contracts, and assessment billings for COBRA and retirees.

For APSSDs, function code 291 is limited to use only when the employee benefit is not readily assignable to a function code where the employee's salary is charged.

300 **Operation of Non-Instructional Services.** Activities concerned with providing non-instructional services to students, staff, or the community.

310*^a **Food Service Operations.** For all school entities other than APSSDs, function code 310 is used to record the costs associated with activities concerned with providing food to students and staff in a school or LEA. This service area includes preparing and serving regular and incidental meals, lunches, or snacks in connection with school activities.

The food service operations activity could be recorded in an enterprise fund or the general fund, depending on its revenue sources. If the LEA receives state or federal reimbursement for or collects fees from students for the cost of meals, the entire food service operations activity would be recorded in the enterprise fund. Any contribution by the board towards the food services operation, including salaries, would be recorded in the general fund as an operating transfer to cover deficit.

For APSSDs, please note that N.J.A.C. 6A:23A-18.23(a)1 authorizes the costs associated with providing meals to be included in the certified actual cost per student for a nonprofit APSSD only when the menu has been approved by the New Jersey Department of Agriculture; the APSSD applies for and receives funding from the Child Nutrition Program; the APSSD charges students for a reduced and/or paid meal; and total food service costs, net of the reimbursement and/or sales, does not exceed the maximum daily price schedule for a high school published annually by the New Jersey Department of Agriculture. Excess expenditures will be considered non-allowable costs, except for where they are solely attributable to substitutions to meals when the disability restricts the diet. N.J.A.C. 6A:23A-18.23(a)2 authorizes the same rules for for-profit APSSDs, except for the requirement for the APSSD to apply for and receive funding from the Child Nutrition Program since for-profit schools are not eligible to participate in government-funded child nutrition programs. APSSDs must maintain proper documentation supporting substitutions to meals when the disability restricts the child's diet, including, but not limited to: 1) medical documentation from the student's health provider supporting the meal substitution; and 2) invoices or other records detailing the expenditures related to each student's meal substitutions.

The cost of meals provided to APSSD staff is a non-allowable cost to the APSSD.

320* **Enterprise Operations.** Available for use by school entities other than APSSDs, function 320 is used to record the costs associated with activities that are financed and operated in a manner similar to private business enterprises - where the stated intent is that the costs are financed or recovered primarily through user charges. One example could be the LEA bookstore.

Used only with program 990.

<u>Function Code</u>	<u>Description</u>
330*	<p><u>Community Services Operations.</u> Available for use by school entities other than APSSDs, function 330 is used to record the costs associated with activities concerned with providing community services to students, staff, or other community participants. Examples of this function would be the operation of a community swimming pool, a community learning center, a recreation program for the elderly, a childcare center, etc. This also includes maintenance and management of public playgrounds and recreation places controlled by the board of education.</p> <p>Used only with program 800.</p>
400*	<p><u>Facilities Acquisition and Construction Services.</u> For all school entities other than APSSDs, function code 400 is used to record the costs associated with activities concerned with acquiring land and buildings, remodeling buildings, constructing buildings and additions to buildings, initially installing or extending service systems and other built-in equipment, and improving sites. The last two digits are used to designate the referendum number approving the expenditure.</p> <p>The capital outlay character class (12) would include the cost of rewiring facilities for the installation of a LAN and/or WAN and the principal portion of lease purchase agreements for land and buildings. The interest payment under the terms of the lease purchase agreement would be recorded in the general current fund under function 251.</p> <p>For APSSDs, function code 400 is limited to use for recording depreciation of capitalized assets.</p>
500	<p><u>Other Uses.</u> A number of outlays of governmental funds are not properly classified as expenditures or do not meet the classification criteria of the preceding functions, but still require budgetary or accounting control. These are classified under “Other Outlays.” These accounts are not used with proprietary funds.</p>
510* ^a	<p><u>Debt Service.</u> For school entities other than APSSDs, function code 510 is used for payments servicing the debt of the LEA, including payments of both principal and interest. Interest on current loans (repayable within one year of receiving the obligation) is charged to function 251.</p> <p>For APSSDs, function code 510 is used to record mortgage interest for all APSSD school buildings, administrative buildings, and where approved, for storage facilities. Function code 510 is also used to record depreciation expense attributable to school buildings.</p>
515	<p><u>Early Retirement Incentive Program (ERIP) Liability.</u> Function code used to record the retirement of the existing ERIP liability. This code is limited in use to the general and debt service funds.</p>
520	<p><u>Fund Transfers.</u> Transactions that withdraw money from one fund and place it in another without recourse. Fund transfers budgeted to another function activity, such as food services, are coded to the appropriate function and the object code 930. This includes the <u>Contribution to School-based Budgets.</u></p>

<u>Function Code</u>	<u>Description</u>
530	<u>Payment to Refunded Bond Escrow Agent.</u> Payment of the proceeds of advance refunding bonds to a bond escrow agent.
540	<u>Scholarships.</u> Payment of scholarships from a trust fund.
545	<u>Payments to Nonpublic Schools.</u> Used to record payments to educational institutions that are not otherwise classified as expenditures, but require budgetary or accounting control. This code is generally associated with a specific program code for purposes of segregating and aggregating expenditures/expenses. Pass-through payments of a federal grant from an LEA to a nonpublic school are recorded using this code. Tuition payments made to other LEAs, vocational schools, CSSDs, regional day schools or private schools for the disabled are recorded in function code 100 and are not recorded here. Transfers to charter schools are recorded in function code 100.

Object Code	<u>Description</u>
------------------------	---------------------------

OBJECT

This dimension is used to describe the service or commodity obtained as the result of a specific expenditure. There are nine major object categories, each of which is further divided. The following are definitions of the object classes and selected sub object categories:

Object Code	<u>Description</u>
------------------------	---------------------------

100* ^a	<p><u>Personnel Services - Salaries.</u> Amounts paid to both permanent and temporary school employees including personnel substituting for those in permanent positions and part-time employees. For individuals assigned to more than one activity, their salaries should be prorated according to the amount of time spent in each activity.</p>
-------------------	--

Used with all functions except 500.

101 ^a	<p><u>Salaries of Teachers.</u> For all school entities except for APSSDs, the salaries for all teaching services rendered to pupils including the services of part-time teachers. The cost of additional compensation paid to teachers for services such as hall monitors, detention, and lunchroom aides are also included here. If other employees provide such services, then the costs are not recorded here but under Custodial Services object 107. Additional compensation paid to teachers for chaperoning educational activities are recorded here. Salaries of teachers on sabbatical leave are recorded here. The salaries of department chairpersons who also teach are recorded here. If department chairpersons devote time to both supervision of instruction and teaching then their salaries are prorated between function/object 100-101 (salaries of teachers) and 240-104 (salaries of other professional staff).</p>
------------------	---

Used only with function code 100.

For APSSDs, object code 101 Salaries of Teachers is used to record the costs associated with salaries for all teaching services rendered to pupils including the services of part-time and substitute teachers. Salaries of teachers on sabbatical leave are recorded here. The salaries of department chairpersons who also teach are prorated between this object and 104, Salaries of Other Professional Staff. The salary of a head teacher acting as a principal should be recorded entirely under object 103.

Used only with function code 100.

102 ^a	<p><u>Salaries of Supervisors of Instruction.</u> The salaries for services rendered as general or subject supervisors of instruction. Supervisors of instruction assist teachers in improving instructional methods and the learning process.</p>
------------------	---

Used only with functions 221 and 223 and special revenue fund function code 200.

<u>Object Code</u>	<u>Description</u>
103 ^a	<p><u>Salaries of Principals/Assistant Principals/Program Directors.</u> The salaries of principals, assistant principals, program directors and other personnel performing the function of a principal. The salaries of a head teacher acting as principal should be recorded here. When teachers or other instructional staff members are assigned administrative duties usually performed by the assistant principal and given extra pay for these duties, the salaries for these extra services are also recorded here.</p> <p>For special schools and special revenue fund projects, this object includes salaries of program directors.</p> <p>Used only with function 240 or with special revenue fund code function 200.</p>
104 ^a	<p><u>Salaries of Other Professional Staff.</u> The salaries for services rendered by professional staff not recorded in the above objects.</p> <p>Detail breakout required with function codes 218, 219, 221, 223, and 240.</p> <p>Note that salary costs for a supervisor of instruction are recorded in object code 102; not object code 104.</p> <p>Note that APSSDs use object code 104 to record the additional compensation paid to teachers for curriculum development work performed during the summer months. The sum total of allowable remuneration paid to any employee for the school year may not exceed the maximum allowable salary for the position title. Any overage is a non-allowable cost.</p>
105 ^a	<p><u>Salaries of Secretarial and Clerical Assistants.</u></p> <p>Detail breakout required with function codes 218, 219, 221, 223, and 240. Otherwise, may be included in object 100.</p>
106 ^a	<p><u>Other Salaries for Instruction.</u> The salaries for any assistants or aides to instructional staff other than secretarial and clerical personnel. This includes the salary of certified staff members providing related services pursuant to an I.E.P.</p> <p>For APSSDs, includes the salary costs for I.E.P. required in-house student job positions.</p> <p>Used only with function 100.</p>
107 ^a	<p><u>Salaries of Non-instructional Aides.</u> The salaries for transportation aides, lunchroom aides, playground aides and hall monitors.</p> <p>Used only with function 262 and 270.</p>
108	<p><u>Legal Salaries.</u> The salaries of in-house attorneys.</p> <p>Used only with function 230.</p>

<u>Object Code</u>	<u>Description</u>
109	<p><u>Salaries-Governance Staff (BOE Direct Reports Only).</u> Salaries of any employees that directly report to the Board of Education, not the Superintendent.</p> <p>Used only with function 230.</p>
110 ^a	<p><u>Other Salaries.</u> Salaries not recorded in other objects. This object code should not be used to consolidate other objects that are specifically identified for other purposes. For all schools except for APSSDs, this object code may include stipends or extra pay categories not identified in other objects. APSSD guidance for stipends for attendance and related substitute costs is to record those costs in the applicable teachers' salaries account.</p> <p>Used with all functions except 100, 270, and 500.</p>
160	<p><u>Salaries for Pupil Transportation (Between Home and School)-Regular.</u> Includes salaries for administrative personnel, drivers of pupil transportation vehicles between home and school, and mechanics and other garage employees. The entry is based on the district's hourly rate paid to the employee times the number of hours worked per day. Only salaries of individuals on the payroll of the district are recorded here. Bus attendants are recorded in object 107.</p> <p>Salaries for administrative personnel include supervisors, secretaries, and clerks who are assigned student transportation responsibilities and duties. Salaries for pupil transportation administrative personnel who are employed part-time or who are assigned to activities outside of pupil transportation should be recorded elsewhere.</p> <p>Salaries for administrative personnel and for drivers of pupil transportation vehicles between home and school are recorded here only for individuals meeting state guidelines. Salaries for school bus attendants include salaries of employees who provide physical care for disabled students transported between home and school.</p> <p>Salaries for mechanics and other garage employees include salaries for individuals assigned to school bus maintenance activities and only include those meeting state guidelines.</p> <p>This function does not include salaries related to routes separately established to transport special education pupils. This would be reported under object 161.</p> <p>Used only with function 270.</p>
161	<p><u>Salaries for Pupil Transportation (Between Home and School) - Special Education.</u> Expenditures meeting the definition of object 160 for routes separately established to transport special education pupils.</p> <p>Used only with function 270.</p>

<u>Object Code</u>	<u>Description</u>
162 ^a	<p><u>Salaries for Pupil Transportation (Other than Between Home and School).</u> The amount paid to LEA employees for transporting students for school activities other than between home and school. The entry is based on the district's hourly rate for extra-curricular employees, times the number of hours worked per day.</p> <p>Used only with function 270.</p>
163	<p><u>Salaries for Pupil Transportation (Between Home and School) – Non-Public Schools.</u> The amount paid to LEA employees for transporting non-public school students between home and school.</p> <p>Used only with function 270.</p>
171	<p><u>Salaries of Drop-out Prevention Officer/Coordinators.</u> Provides services to staff and students to prevent students from dropping out of school and provides additional support and job counseling to increase academic and social achievement.</p> <p>Used only with function 211.</p>
172 ^a	<p><u>Salaries of Family Support Team.</u> For all school entities other than APSSDs, object code 172 is used to record the costs associated with the certified positions of nurse, guidance counselor and social worker whose primary function is to work with at-risk students and their families to provide health and social services. Other members of the team including facilitators and school coordinators are not budgeted in this object but in objects 176 and 174, respectively.</p> <p>Used only with function 211.</p> <p>For APSSDs, object code 172 is used in combination with function code 211 to record the full time, part time and prorated salaries of all family support team members with the certified position of social worker whose primary function is to work with at-risk students and their families to provide social services.</p>
173 ^a	<p><u>Salaries of Family/Parent Liaison and Community Parent Involvement Specialists.</u> For all school entities other than APSSDs, object code 173 is used to record the costs associated with recruiting and working with parents to encourage involvement in the schools and increase parental support for student learning at home. This position may be a member of the family support team. This is a non-instructional/non-certified position.</p> <p>Used only with function 211 in general fund character class 11 and programs 218 and 220 in fund 20.</p> <p>For APSSDs, object code 173 is used in combination with function code 211 to record the salaries of social work personnel who recruit and work with parents to encourage involvement in the schools and increase parental support for student learning at home. This position may be a member of the family support team. This is a non-instructional/non-certified position. Used with function code 218.</p>

Object Code**Description**Revised 8/17/2017⁽¹⁾

- 174 Salaries of Community/School Coordinators. Provides health and social services through identifying and arranging community-based services to aid in student performance, attendance and reduce dropout rates. This position may be a member of the family support team.
- Used only with function 211.
- 175 Salaries of Social Services Coordinators. Provides students and their families with community-based social services including health care.
- Used only with function 213.
- 176 Salaries of Facilitators, Math Coaches, Literacy Coaches and Master Teachers. Certified staff member who works directly with staff in the implementation and improvement of the delivery of instruction. The coordinator of instruction and/or assessment may also be recorded here. Math and literacy coaches are budgeted within this object.
- Used only with function 221 in general fund character class 11 and programs 218 and 220 in fund 20.
- 177 ^{a(1)} Salaries of Technology Coordinators / For APSSD's – Salaries for Educational Technology. Facilitates implementation and use of educational technology throughout the school and within the classroom.
- Used only with function 222.
- 178 Salaries of Teacher Tutors. Certified teacher who works with individuals and/or small groups of students on reading and/or specific core curriculum content standard areas.
- Used only with programs 421-425 in general fund character class 11 and special schools in general fund character class 13.
- 179 Salaries of Reading Specialists. Certified reading specialist who works with individuals and/or small groups of students on reading and reading comprehension skills.
- Used only with programs 421-425 in general fund character class 11 and special schools in general fund character class 13.
- 180 Salaries of State Monitors. Salaries of State-appointed fiscal monitors.
- Used only with program 230.
- 181 Repayment of Principal – DOE Loan. For districts that received advance state aid payments under N.J.S.A. 18A:7A-56, principal amount of the repayment.
- Used only with program 230.

Object Code	Description
182	<u>Repayment of Interest – DOE Loan.</u> For districts that received advance state aid payments under N.J.S.A. 18A:7A-56, interest amount of the repayment. Used only with program 230.
199 ^a	<u>Unused Vacation Payments to Terminated/Retired Staff – Normal Retirements.</u> Payments of unused vacation time to terminated or retired staff under a normal severance transaction, made pursuant to contractual terms. Note that in accordance with federal reporting requirements, payments made for mass severance packages offered to a group of employees are recorded in object 298, not in object code 199.
200*	<u>Personnel Services - Employee Benefits.</u> Amounts paid by the school entity on behalf of employees; these amounts are not included in the gross salary, but are in addition to that amount. Such payments are fringe benefits and, while not paid directly to employees, are part of the cost of personnel services. Included in this category are group insurance, social security contributions, retirement contributions, tuition reimbursement, unemployment compensation, workmen’s compensation, unused sick leave, and other benefits. Used with function 291 for unallocated benefits or with functions 100, 200 and 400 series for allocated benefits.
210 ^a	<u>Group Insurance.</u> Employer’s share of the cost of employee insurance benefits other than health benefits insurance.
220 ^a	<u>Social Security Contributions.</u> Employer’s share of social security paid by the school. Employees’ social security deductions are not recorded in object code 220, but are included under the appropriate salary objects. For other than APSSDs, amounts paid by the board for social security taxes on extra compensation for T.P.A.F. members that will not be reimbursed by the state should be included here.
230	<u>T.P.A.F. Contributions.</u> The board’s share of expenditures to the T.P.A.F. Pension Plan. Employees’ salary deductions for pension fund contributions are <u>not</u> recorded here but are included under the appropriate salary code.
231	<u>T.P.A.F. Contributions - Regular.</u>
232	<u>T.P.A.F. Contributions - ERIP (Early Retirement Incentive Program).</u> This account includes additional contributions to the State Health Benefits Program related to personnel participating in the early retirement incentive program.
233	<u>T.P.A.F./PERS – Special Assessments.</u> This account includes payments made the Division of Pensions for amounts related to an unauthorized Early Retirement Incentive Package. Districts are notified directly by the Division of Pensions when special assessments are imposed.
240	<u>Other Retirement Contributions.</u> The board’s share of expenditures to funds other than T.P.A.F. which have been established by the state or county and have been built up

<u>Object Code</u>	<u>Description</u>
	through contributions from participants and other sources for the purpose of making payments to those who retire from service in the educational system by reason of age, disability, or length of service. Employees' salary deductions for retirement funds are <u>not</u> recorded here but are included under the appropriate salary code.
241	<u>Other Retirement Contributions – PERS.</u> Amounts paid by the school district for contributions to the Public Employees' Retirement System (PERS).
242	<u>Other Retirement Contributions - ERIP.</u> Amounts paid by the school district for early retirement incentive program contributions to other than T.P.A.F. This account includes additional contributions to the State Health Benefits Program related to personnel participating in the early retirement incentive program.
248	<u>Deferred PERS Contribution.</u> Amounts paid by the school district on deferred Public Employees' Retirement System contributions, pursuant to P.L. 2009, c.19. These deferred contributions could be repaid over a period of 15 years beginning in 2011-12.
249 ^a	<u>Other Retirement Contributions – Regular.</u> Amounts paid by the school entity for other retirement plans not included in other object 24X lines.
250 ^a	<u>Unemployment Compensation.</u> Amounts paid by the school entity to provide unemployment compensation for its employees.
260 ^a	<u>Workers' Compensation.</u> Amounts paid by the school entity to provide workers' compensation insurance for its employees.
270 ^a	<u>Health Benefits.</u> Amounts paid by the school entity to provide health benefits for its current employees or employees now retired for whom benefits are paid.
280 ^a	<u>Tuition Reimbursement.</u> Amounts reimbursed by the school entity to any employee qualifying for tuition reimbursement on the basis of school policy.
290 ^a	<u>Other Employee Benefits.</u> Includes uniforms purchased for employees in accordance with union contracts, assessment billings for COBRA and retirees, costs of drug testing and fingerprinting, and payments made to employees in lieu of health benefits.
297 ^a	<u>Unused Sick Payments to Terminated/Retired Staff – Mass Severance.</u> Payments of unused sick time to terminated or retired staff under a mass severance package offered to a group of employees under programs approved by the State. Note that payments made for normal retirement packages under individual contractual terms are recorded in object 299, not here. State approval of such plans is not required for APSSDs.
298 ^a	<u>Unused Vacation Payments to Terminated/Retired Staff – Mass Severance.</u> Payments of unused vacation time to terminated or retired staff under a mass severance package offered to a group of employees under programs approved by the State. Note that

<u>Object Code</u>	<u>Description</u>
	<p>payments made for normal retirement packages under individual contractual terms are recorded in object 199, not here. State approval of such plans is not required for APSSDs.</p>
299 ^a	<p><u>Unused Sick Payments to Terminated/Retired Staff – Normal Retirements.</u> Payments of unused sick time to terminated or retired staff for normal retirement packages under individual contractual terms. Note that payments made under a mass severance package offered to a group of employees under programs approved by the State are recorded in object 297, not here.</p> <p>For APSSDs, the payment of annual sick-pay-buy-back made pursuant to a contractual agreement with an employee not to exceed the regulatory provisions at N.J.A.C. 6A:23A-18.6 (a) 66 and not to exceed the individual employee's maximum allowable salary are also recorded in object code 299.</p>
300* ^a	<p><u>Purchased Professional and Technical Services.</u> Services purchased from individuals or firms possessing specialized skills, knowledge, or professional licenses. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided. Included are the services of architects, engineers, auditors, dentists, medical doctors, lawyers, consultants, teachers, accountants, etc.</p> <p>APSSDs may use object code 300 combined with function code 211 (Attendance and Social Worker Services; function code 213 (Health Services); function code 222 (Education Media Services/School Library); function code 240 (School Administration); function code 262 (Custodial Services); function code 263 (Care and Upkeep of Grounds); function code 266 (Security); and function code 300 (Depreciation – Facilities).</p>
320 ^a	<p><u>Purchased Professional - Educational Services.</u> Purchased professional services supporting the instructional program and its administration. Included would be purchased educational services for Pre-K, instructional classroom technologies, instructional support technologies, curriculum improvement services, counseling and guidance services, related and extraordinary services such as speech, occupational and physical therapy, child study teams, and contracted instructional services.</p>
321	<p><u>Purchased Educational Services- Contracted Pre-K.</u> Expenditures for regular education preschool programs that are contracted out. Used only in fund 20 under the preschool program code 218.</p>
325	<p><u>Purchased Educational Services- Head Start.</u> Expenditures for regular education preschool programs that are contracted out to Head Start programs. Used only in fund 20 under the preschool program codes 218 and 220.</p>
329	<p><u>Other Purchased Professional – Education Services.</u> Purchased professional education services not included in object code 321 and 325 above.</p>
330 ^a	<p><u>Other Purchased Professional Services.</u> Expenditures for purchased professional services other than professional educational services. Included are management consultant</p>

**Object
Code****Description**

services, school management support activities, election services, medical services, legal services, architectural services, accounting services, auditing services, negotiating services, and other such services.

Used with function codes 251 and 252.

- 331^a Legal Services. For all school entities other than APSSDs, legal fees directly related to an approved capital project are recorded under function 4XX. Legal fees related to the activities of the Board of Education are recorded under function 230. Salaries of in-house legal attorneys are recorded in object 108.

For APSSDs, litigation is defined at N.J.A.C. 6A:23A-18.5(a)7ii as "a suit brought by or against an APSSD for which a court of law or agency of the State or federal government assigns a docket or other form of tracking number." Attorney's fees and legal costs incurred by the APSSD for other than litigation as defined above are posted to 11-000-230-331 – Legal Services – Non-Litigation. Refer to object codes 336 and 337 below for posting of attorney's fees and costs incurred relative to litigation.

- 332^a Audit Fees. Audit fees directly related to the year-end audit or other audit services provided by a public school/independent public accountant.

Used with function 230.

- 333 Expenditure and Internal Control Audit Fees. Audit fees required pursuant to N.J.A.C. 6A:23A-5.5. All other audit fees are recorded in object 332.

Used with function 230.

- 334 Architectural/Engineering Services. Fees directly related to an approved capital project are recorded under function 4XX. Architectural/engineering fees related to the maintenance activities of the board of education are recorded under function 230.

- 335^a Public Relations Costs. For all school entities other than APSSDs, object code 335 is used to record public relations costs paid to professional consultants.

Used only with function 251.

For APSSDs, object code 335 is used to record public relations costs that do not meet the definition of "advertising costs" set forth N.J.A.C. 6A:23A-18.2. For example, use object code 335 for costs associated with the APSSD's public outreach made in response to a specific, isolated incident directly related to the operation of the APSSD (line # 47025 – 11-000-251-335). For chart of accounts guidance related to "advertising costs," please refer to object code 891 (line # 45261; 11-000-230-891).

- 336^a Legal Services – Litigation (First \$15,000). Applicable only to APSSDs. Please refer to object code 331 above for a definition of litigation. Attorney's fees and costs incurred relative to litigation, whether the APSSD is a defendant or is the plaintiff in the matter,

**Object
Code****Description**

are charged to object codes 336 or 337. But first, in accordance with N.J.A.C. 6A:23A-18.5(a) 7 i., the first \$15,000 of attorney's fees or other costs per litigation calculated on a per fiscal year basis for each separate item of litigation shall be included within the administrative cost category limit for the fiscal year. Accordingly, the first \$15,000 per litigation incurred during a fiscal year for each separate item of litigation is posted to 11-000-230-336 (line 45085). Legal fees are subject to accrual within the fiscal year in which the legal services are rendered. Legal billings must be sufficiently detailed to support the posting to object code 336 or 337 for the fiscal year services are rendered.

337^a Legal Services – Litigation (Above \$15,000). Applicable only to APSSDs. Please refer to object code 331 above for a definition of litigation. Attorney's fees and costs incurred relative to litigation, whether the APSSD is a defendant or is the plaintiff in the matter, are charged to object codes 336 or 337. But first, in accordance with N.J.A.C. 6A:23A-18.5(a)7 i., the first \$15,000 of attorney's fees or other costs per litigation calculated on a per fiscal year basis for each separate item of litigation shall be included within the administrative cost category limit for the fiscal year. Accordingly, any amounts above the first \$15,000 per litigation incurred during a fiscal year for each separate item of litigation is posted to 11-000-230-337 (line 45086). Legal fees are subject to accrual within the fiscal year in which the legal services are rendered. Legal billings must be sufficiently detailed to support the posting to object code 336 or 337 for the fiscal year services are rendered.

339^a Other Professional Services. Object code used to record other purchased professional services other than those identified above.

Used only with function 230.

340^a Purchased Technical Services. Includes purchased services received by the LEA, which are not regarded as professional but require basic scientific knowledge, manual skills, or both. Included are data processing services, purchasing and warehousing services, graphic arts, security analysis and design, etc.

Used with function 100, 230, 251 and 252.

350 Management Fees – ESC & CTSA Transportation Programs. Management fees are those administrative fees charged by an ESC or a CTSA for the cost of processing transportation requests from local boards of education and planning those services.

An Educational Services Commission (ESC) is an agency established for the purpose of carrying on programs of educational research and development and providing to public school districts such educational and administrative services as may be authorized pursuant to rules of the State Board of Education. These services may include transportation to and from school or school related activities.

Object Code**Description**

A Coordinated Transportation Services Agency (CTSA) is any school district, ESC, or other agency authorized by the Commissioner, which organizes, schedules and provides transportation services for other local Boards of Education in a manner that achieves maximum efficiency for the participating districts. These services and the method of payment are described in an agreement between the CTSA and the Board of Education.

Used only with function 270.

- 390^a **Other Purchased Professional and Technical Services.** Used for purchases of professional and technical services not specifically included in one of the above categories.

Function codes 218, 219, 221, 223, 270, and 4XX require the detail breakout of specific purchased professional services (see Appendix A). This object is used to record expenditures for other types of purchased professional services and technical services under those functions.

- 400*^a **Purchased Property Services.** Services purchased to operate, repair, maintain, and rent property owned or used by the LEA or APSSD. These services are performed by persons other than LEA employees. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided. Included are utility services for water and sewage, cleaning services, repair and maintenance services, and rentals of land, buildings, equipment and vehicles.

- 420^a **Cleaning, Repair and Maintenance Services.** For all school entities other than APSSDs, services by non-district personnel for cleaning buildings, for repairs and maintenance and contracted services for pest control and fertilizer. Services include garbage disposal services, snowplowing services, custodial services, and lawn care. Repairs and maintenance services include contracts and agreements covering the upkeep of buildings and equipment, but do not include costs for renovating and remodeling. Renovating and remodeling expenses are classified under object 450. Security and custodial services by non-district personnel in the preschool program are recorded here.

Used only with functions 260, 261, 262, 263, 266 and 270 in general fund character class 11 and programs 218 and 220 in fund 20.

For APSSDs, custodial services provided by non-APSSD personnel for cleaning buildings and for repairs and maintenance. Cleaning services include garbage disposal services. Repairs and maintenance services include contracts and agreements covering the regular and routine maintenance of buildings and equipment.

- 421^a **Lead Testing of Drinking Water.** Payments made by districts to sample and analyze drinking water in educational facilities, pursuant to rules at N.J.A.C. 6A:26-12.4 (d).

Used only with function 261.

- 440 **Rentals.** The rental or lease of equipment and vehicles other than school buses is included under the appropriate program code, function code (usually 100 or 200 series),

**Object
Code****Description**

and costs of renting or leasing land, building, equipment, and vehicles. Lease purchase of equipment is recorded here. Lease purchase of school buses is recorded under object 443.

The principal and interest of lease purchase agreements for the acquisition of land and buildings should be recorded under objects 721 and 832, respectively. The rental of land and buildings is reported under function 260 or 262, object 441. The rental or lease of equipment and vehicles is included under the appropriate function (usually 100 or 200 series) and program code in object 490, 500, or 590, depending upon the level of detail required.

- 441^a Rental of Land and Buildings. For all school entities other than APSSDs, expenditures for rental of land and buildings for both temporary and long-range use by the LEA. Expenditures from lease purchase agreements should not be recorded here, but rather under objects 721 and 832.

Used only with function 262.

For APSSDs, expenditures for rental of land and buildings for both school and administrative facilities are posted to 11-000-262-441 (line 49080).

- 442^a Rental Payments – School Buses.

Used only with function 270.

For APSSDs, object code 442 is used for rental payments for school buses or vans used for transportation other than between home and school.

- 443 Lease Purchase Payments – School Buses.

Used only with function 270.

- 444 Lease Purchase Payments – Energy Savings Improvement Program. Expenditures for lease purchase agreements to fund equipment under the energy savings improvement program, pursuant to N.J.S.A. 18A:18A-4.6.

Used only with function 262.

- 450*^a Construction Services. For all school entities other than APSSDs, includes amounts for constructing, renovating, and remodeling buildings or infrastructure assets paid to contractors. This account should also be used to account for the costs of non-permanent site improvements such as fencing, walkways, and roads that are related to buildings and building sites. Include amounts for rewiring of buildings for the installation of LANs and WANs.

Used only with function 4XX.

Object Code**Description**

For APSSDs, may include non-capitalized amounts not in excess of \$2,000 paid to contractors for constructing, renovating, and remodeling.

490^a

Other Purchased Property Services. For all school entities other than APSSDs, includes equipment and vehicle rentals or lease purchases for operation and maintenance. Utility services such as water and sewer are included here. Heat and electricity are not included here but in objects 621, 622 and 624. Telephone services are not included here but rather in object 530.

Used only with function 262.

For APSSDs, custodial services other than those properly reported in function code 262, object codes 300 or 420 are recorded in object code 490. Please note that utilities costs are recorded in line items 49200 (11-000-262-621) through 49260 (11-000-262-626).

500*^a

Other Purchased Services. For all school entities other than APSSDs, amounts paid for services rendered by organizations or personnel not on the payroll of the district (separate from Purchased Professional and Technical Services or Property Services). While a product may or may not result from the transaction, the primary reason for the purchase is the service provided. Included are student transportation services, insurance (other than employee benefits), communications, advertising, printing and binding, tuition, food service management, travel, etc.

For APSSDs, primarily includes equipment rentals or lease purchases of equipment integral to the provision of educational services in the special education classroom. Expenditures for telephone lines to supply Internet services for instructional purposes are posted to 11-2XX-100-500.

Transportation:

503 **Contracted Services – Aid In Lieu of Payment for Non-public School Students.** Payments made to parents of eligible non-public school students in lieu of transportation services. Payments are based upon proper registration and certification of attendance by the non-public school.

Used only with function 270.

504 **Contracted Services – Aid In Lieu of Payment for Charter School Students.** Payments made to parents of eligible charter school students in lieu of transportation services. Payments are based upon proper registration and certification of attendance by the charter school.

Used only with function 270.

505 **Contracted Services – Aid In Lieu of Payment for Choice School Students.** Payments made to parents of eligible choice school students in lieu of transportation services. Payments are based upon proper registration and certification of attendance by the choice school.

**Object
Code****Description**

Used only with function 270.

- 506 Contracted Services – Aid In Lieu of Payment for Renaissance School Students. Payments made to parents of eligible renaissance school students in lieu of transportation services. Payments are based upon proper registration and certification of attendance by the renaissance school.

Used only with function 270.

- 511 Contracted Services – Transportation (Between Home and School) –Vendors. Expenditures made to owners (other than for joint agreements with other LEAs) who operate school buses and small vehicles to transport pupils; and to parents for transporting their own children to and from school. Also recorded here are expenditures for transportation on public carrier vehicles being used by the general public, regardless of whether a contract has been made with the carrier and regardless of whether payments have been made to the pupils or the carriers. Expenditures for the rental of buses that are operated by personnel on the LEA payroll are not recorded here; they are recorded under object 400, Purchased Property Services, which is included for reporting purposes under Miscellaneous Purchased Services - Transportation. Expenditures for routes established for transporting only special education pupils are not recorded here; they are recorded under object 514.

Used only with function 270 in general fund character class 11 and programs 218 and 220 in fund 20.

- 512 ^a Contracted Services (Other Than Between Home and School) - Vendors. The expenditures to vendors, for transporting students for school activities other than between home and school.

Used only with function 270.

- 513 Contracted Services (Between Home and School) - Joint Agreements. Expenditures meeting the definition of object 511 with the exception that they are a result of a joint agreement with another LEA rather than from contracting directly with a vendor. Expenditures for routes established for transporting only special education pupils are not recorded here; they are recorded under object 515.

Used only with function 270.

- 514 Contracted Services (Special Education Students) - Vendors. Expenditures to vendors for routes separately established to transport special education pupils.

Used only with function 270.

- 515 Contracted Services (Special Education Students) - Joint Agreements. Expenditures meeting the definition of object 514 with the exception that they are a result of a joint agreement with another LEA rather than from contracting directly with a vendor.

Object Code**Description**

Used only with function 270.

- 516 Contracted Services (Other Than Between Home and School) - Grant Agreements. Expenditures incurred for transporting students for school activities other than between home and school as part of a grant agreement.

Used only in fund 20.

- 517 Contracted Services (Regular Students) – ESCs & CTSA. Expenditures meeting the definition of object 511 with the exception that they are a result of an agreement with a CTSA or ESC rather than from contracting directly with a vendor. Expenditures for routes established specifically for transporting special education pupils are not recorded here but rather under object 518.

Used only with function 270.

- 518 Contracted Services (Special Education Students) – ESCs & CTSA. Expenditures to ESCs or CTSA for routes separately established to transport special education pupils.

Used only with function 270.

Other

- 520 ^a Insurance. For school entities other than APSSDs, expenditures for most types of insurance, including property, liability and fidelity as well as student accident insurance. Exceptions include the following:

- Employee benefit types of insurance - see the object code 200 series.
- Board related insurance for liability, fidelity and student accident is recorded under function 230, object 590.
- Transportation related insurance is reported under function 270, object 593.

Detail breakout required with function 262.

For APSSDs, expenditures for all types of insurance coverage (other than fringe benefits), including property, liability and fidelity. Note that insurance related to the transportation of students other than between home and school is recorded and reported under function 270, object code 593.

- 530 ^a Communications/Telephone. This category includes telephone and voice communication services; data communication services to establish or maintain computer-based communications, networking, and internet services; video communications services to establish or maintain one-way or two-way video communications via satellite, cable, or other devices; postal communications services to establish or maintain postage machine rentals, postage, express delivery services, or couriers.

Usually used with function 230.

**Object
Code****Description**

- 560** **Tuition.** Expenditures to reimburse other educational agencies for instructional services to students residing within the school district.
- 561* Tuition to Other LEAs within the State - Regular. Tuition expenditures for education services for pupils residing in the school district sent to an educational facility outside of their district but within New Jersey. Tuition adjustments based upon the Department of Education certification of rates are recognized in the year of receipt as an adjustment to the appropriate tuition expenditure account. The receiving district would record the adjustment in the appropriate tuition revenue account.
- Used only with program 000 and function 100 in character class 11, and programs 218 or 220 and function 100 in fund 20.
- 562* Tuition to Other LEAs within the State – Special Education. Tuition expenditures for special education services for pupils residing in the school district sent to an educational facility outside of their district but within New Jersey.
- Used only with program 000 and function 100.
- 563 Tuition to County Vocational School Districts – Regular.
- Used only with program 000 and function 100.
- 564 Tuition to County Vocational School Districts – Special.
- Used only with program 000 and function 100.
- 565 Tuition to County Special Services Districts and Regional Day Schools. Tuition paid to agencies within New Jersey, such as regional educational service centers, for educational services to students.
- Used only with program 000 and function 100.
- 566* Tuition to Private Schools for the Disabled within the State. Tuition paid to private schools for the disabled located within the state of New Jersey.
- Used only with program 000 and function 100.
- 567* Tuition to Private Schools for the Disabled and Other LEAs – Special Education- Outside the State. Tuition paid to private schools for the disabled located outside the state of New Jersey.
- Used only with program 000 and function 100.
- 568 Tuition – State Facilities. Includes tuition amounts to juvenile detention centers.
- Used only with program 000 and function 100.

Object Code	Description
569*	<p><u>Tuition – Other.</u> Tuition paid to other governmental organizations as reimbursement for providing specialized instructions services to students residing within the boundaries of the paying school district not specifically mentioned elsewhere in the 560 series of account codes. Includes Marie Katzenbach School for the Deaf, and Department of Human Services operated day training facilities. Payments to the Commission for the Blind are not recorded as tuition expenditures, but rather as purchased professional-educational services costs under related services or extraordinary services.</p> <p>Used only with program 000 and function 100.</p>
56X*	<p><u>Contribution (Transfer) of Funds to Charter Schools.</u> The payment (transfer) of district general fund revenues to charter schools for resident students attendance at the charter school. This account uses the alpha “X” which is not intended to represent all applicable numbers.</p> <p>Used only with general fund 10 and function code 100 or special revenue fund 20 and function code 100.</p>
570	<p><u>Tuition to Non-Resident Renaissance School.</u> Tuition paid to Renaissance school.</p> <p>Used only with program 000 and function 100</p>
571	<p><u>Contribution (Transfer) of Funds to Renaissance Schools.</u> The payment (transfer) of district general fund revenues to renaissance schools for resident students attendance at the renaissance school.</p> <p>Used only with general fund 10 and function code 100 or special revenue fund 20 and function code 100.</p>
580 ^a	<p><u>Travel.</u> For all school entities other than APSSDs, expenditures for transportation, meals, hotel, registration fees and other expenses associated with staff travel for the district. Payments per diem in lieu of reimbursements for subsistence (room and board) also are charged here. Includes reimbursement to teachers for school-to-school travel.</p> <p>Used with all functions except 500.</p> <p>For APSSDs, expenditures for transportation, meals, hotel, registration fees and other expenses associated with school staff while in travel mode relative to their job duties with the school. This includes travel to training and seminars, conventions and conferences, and APSSD-sponsored events. Payments of “per diem in lieu of reimbursements” for actual subsistence (room and board) also are charged here. NOTE: The cost of mileage reimbursement or tolls for travel carried out in the performance of regularly assigned job functions such as, but not limited to, travel between commonly owned APSSDs, are not charged to this account. Rather, those reimbursements are "Travel for Regular Business" charged to account 11-XXX-XXX-581.</p>
581 ^a	<p><u>Travel for Regular Business.</u> Applicable only to APSSDs. Expenditures for the cost of mileage reimbursements or tolls made to APSSD staff for travel carried out in the</p>

<u>Object Code</u>	<u>Description</u>
	performance of regularly assigned job functions such as, but not limited to, travel between commonly owned APSSDs, are charged here.
585	<p><u>Board of Education (BOE) Other Purchased Services.</u> Expenditures for district related Board travel including transportation, meals, hotel, registration fees and other expenses for out of district workshops and conferences</p> <p>Used only with function 230.</p>
590 ^a	<p><u>Miscellaneous Purchased Services.</u> For all school entities other than APSSDs, purchased services other than those described above. Interdistrict payments other than tuition and transportation are reported here.</p> <p>For APSSDs, purchased services other than professional services described above at object code 339 are posted to object code 590. Object code 590 may include legal ads and equipment rental.</p>
591	<p><u>Residential Costs.</u> Residential costs of living in institutions. These costs, which pertain to handicapped students, are exclusive of tuition costs.</p> <p>Used only with function 219.</p>
592 ^a	<p><u>Miscellaneous Purchased Services (400-500 Series Other Than Residential Costs).</u> For all school entities other than APSSDs, purchased services other than those specifically mentioned elsewhere in the 590 series. Includes expenditures for advertising for such purposes as personnel recruitment, legal ads or announcements in professional publications, newspapers or broadcasts over radio and television. Job printing, usually according to specifications of the school district for publications are included here.</p> <p>For APSSDs, amounts paid for central services (function code 251) purchased by the APSSD and rendered by organizations or personnel not on the payroll of the private school for the disabled (other than professional and technical services). While a product may or may not result from the transaction, the primary reason for the purchase is the service provided. Costs may also include any rental or lease purchase of equipment for central services.</p>
593 ^a	<p><u>Miscellaneous Purchased Services - Transportation.</u> Purchased services in the 400-500 series other than cleaning, repair, and maintenance services and contracted transportation services. Transportation related insurance would be reported here.</p> <p>Used only with function 270.</p>
594	<p><u>Sale/Leaseback Payments.</u> Payments made pursuant to an agreement to sell and leaseback textbooks.</p> <p>Used only with program code 000 and function code 251.</p>

**Object
Code****Description****600*** ^a

Supplies and Materials. For all school entities other than APSSDs, amounts paid for material items of an expendable nature that are consumed, worn out, or deteriorated by use; or items that lose their identity through fabrication or incorporation into different or more complex units or substances. Supplies are distinguished from equipment by several factors. See Appendix B “Supplies and Equipment.” Object code 600 is used where the detail provided by codes 610-640 is not otherwise required. Refer to Appendix A for object codes with specific function codes.

Included are general supplies (including freight), energy, food, books and periodicals except when for specific instructional programs. Filmstrips, periodicals, and other reference items for use by staff but not for classroom instruction are included. Such items for general reference are recorded under Educational Media Services/School Library (function code 222). Forms, office supplies, paper supplies are included in this code.

For APSSDs, amounts paid for items of an expendable nature that are consumed, worn out, or deteriorated by use, may be posted to object code 600. For example, in providing transportation services (function code 270), such as gas and oil are posted to 11-000-270-600. Amounts paid for material items of an expendable nature that are consumed, worn out, or deteriorated by use; or items that lose their identity through fabrication or incorporation into different or more complex units or substances.

610 ^a

General Supplies. For all school entities other than APSSDs, expenditures for supplies for the operation of an LEA including freight, other than those listed in objects 620-622 and 624 (Energy) and 640 (Textbooks). Include teaching supplies such as workbooks, tests, chalk, paper, pencils, paints, and other classroom supplies. Filmstrips, periodicals, and other reference items for specific classroom instruction (e.g., regular, vocational) are included here. Include expenditures for reference books for specific classroom instruction and teacher editions of textbooks. Do not include the purchase of books for the initial library stock (object code 732) or textbooks furnished free to pupils (object code 640). Supplies for required maintenance and for other operation and plant maintenance are included here. Supplies necessary to maintain the fleet of school buses are recorded in object 615.

611 ^a

Supplies and Materials - All Other. Applicable only to APSSDs. For APSSDs, amounts paid for raw materials used in food preparation or ready-to-serve food are posted to Supplies and Materials – All Other in account number 11-000-310-611.

Used only with function codes 280 and 310.

612 ^a

Supplies and Materials – Instructional. Applicable only to APSSDs. For APSSDs, amounts paid for items for instructional purposes such as swallowing techniques are posted to Supplies and Materials – Instructional in account number 11-000-310-612.

For APSSDs, expenditures for all supplies, other than those listed in object 640, for the operation of a school including freight and cartage. Includes expenditures for reference books other than the initial purchase of library books. For example, general supplies

**Object
Code****Description**

includes those teaching supplies other than textbooks such as workbooks, tests, chalk, paper, pencils, paints, periodicals, and other reference materials, etc. posted to 11-222-100-610 (Cognitive – Severe).

Used only with function code 310.

- 615 Transportation Supplies. Expenditures for supplies necessary to maintain the fleet of school buses such as tires, oil, oil filters, etc.

Used with function 270.

- 620 Energy. Expenditures for energy, including gas, oil, coal, gasoline, and services received from public or private utility companies other than water and sewage.

Used with function 262.

- 621^a Natural Gas. Expenditures for natural gas utility service from a private or public utility company.

Used with function 262.

- 622^a Electricity. Expenditures for electric utility service from a private or public utility company.

Used with function 262.

- 624^a Oil. Expenditures for bulk oil normally used for heating.

Used with function 262.

- 626^a Gasoline. For all school entities other than APSSDs, expenditures for gasoline/diesel fuel costs for maintenance and grounds vehicles.

For school districts, function 270 includes only gasoline funded by advertising revenue pursuant to N.J.S.A 18A:39-31. The portion of gasoline costs which is not funded by advertising revenue would be recorded in general supplies in function 270.

Used with function 262 and 270.

For APSSDs, expenditures made for the purchase of gasoline/diesel fuel costs for maintenance and grounds vehicles, but not for school buses are recorded in 11-000-262-626. Gasoline for school buses is recorded in function code 270, object code 610, line 52420 (11-000-270-610).

- 630 Board of Education In-House Training/Meeting Supplies. Costs for materials, supplies, and any outside consultant fees and their related expenses for in-house training for members of the Board of Education. Includes food, meeting materials and supplies.

<u>Object Code</u>	<u>Description</u>
	Used only with function 230.
640 ^a	<u>Textbooks.</u> Includes expenditures for textbooks, or other content-based materials in electronic format, furnished free to pupils. Also includes binding and other textbook repairs; and freight of textbooks. Expenditures for books not meeting this definition are included in general supplies, object 610. Teacher editions of textbooks are considered instructional supplies.
	Not applicable to preschool program codes 215 or 216.
700	<u>Property.</u> Expenditures for acquiring fixed assets, including land or existing buildings, improvements of grounds, initial equipment, and replacement of equipment.
710* ^a	<u>Land and Improvements.</u> For all school entities other than APSSDs, expenditures for the purchase of land and the improvements thereon. Purchase of air rights, mineral rights, and the like are included here. Also included are special assessments against the LEA for capital improvements such as streets, curbs, and drains. Not included here, but generally charged to object 450 are expenditures for improving sites and adjacent ways after acquisition by the LEA. Used with governmental funds only.
	Used only with function 4XX.
	For APSSDs, line 76120 (12-000-400-710) is used to record the cost of non-capitalized expenditures (under \$2,000) related to purchase of land and the improvements thereon. Included are special assessments against the school for capital improvements such as streets, curbs, and drains. Not included here, but generally charged to object 450 are expenditures for improving sites and adjacent ways after acquisition by the school.
720*	<u>Buildings.</u> Expenditures for acquiring existing buildings. Included are expenditures for installment or lease payments (except interest) which have a terminal date and result in the acquisition of buildings, except payments to public school housing authorities or similar agencies. Expenditures for the contracted construction of buildings, for major permanent structural alterations, and for the initial or additional installation of heating and ventilating systems, fire protection systems, and other service systems in existing buildings are recorded under object 450. Buildings built and alterations performed by the LEAs own staff are charged to objects 100, 200, 610, and 730 where appropriate.
	Building use charges for special projects are recorded here. These are charges for facilities owned by the district, allocated or otherwise, and which are allowable under grant guidelines.
	Used only with function 4XX. Used with governmental funds only.
721	<u>Lease Purchase Agreements - Principal.</u> Amounts paid for the principal under lease purchase agreements for land and buildings.

<u>Object Code</u>	<u>Description</u>
722	<u>Buildings Other Than Lease Purchase Agreements.</u> Expenditures for acquiring existing buildings.
723	<u>Principal Payments – Commissioner Approved Lease Agreements.</u> Payments of principal for lease purchase agreements with terms in excess of five years approved prior to EFCFA.
730* ^a	<p data-bbox="380 485 1443 688"><u>Equipment.</u> For all school entities other than APSSDs, expenditures for the initial, additional, and replacement items of equipment such as machinery, furniture and fixtures, and vehicles. See Appendix B “Supplies and Equipment.” Expenditures for equipment purchased with restricted grant revenues are recorded in the special revenue fund and are subject to grant regulations that may contain different criteria for determining equipment items.</p> <p data-bbox="380 726 1443 926">For APSSDs, expenditures for the initial, additional, and replacement items of purchased equipment such as machinery, furniture and fixtures. Only expenditures for equipment and furniture with a per unit cost of less than \$2,000 per item are included in 11-2XX-100-730. Equipment, furniture, and fixtures with a per unit cost of \$2,000 or more acquired by the APSSD are not expensed, but must be capitalized and depreciated over their useful lives. Annual depreciation is recorded on lines 75885 through 75980.</p>
731	<p data-bbox="380 963 1443 1094"><u>Instructional Equipment.</u> Expenditures for the initial, additional, and replacement items of furniture and equipment. Instructional furniture and equipment is purchased for use by pupils and instructional staff in instruction programs. See Appendix B “Supplies and Equipment.”</p> <p data-bbox="380 1131 797 1161">Used with all functions except 500.</p>
732 ^a	<p data-bbox="380 1199 1443 1346"><u>Non-Instructional Equipment.</u> For all school entities other than APSSDs, expenditures for furniture and equipment, which are purchased for use in a non-instructional activity. Include the initial purchase of library books for a new library here. Record replacement of library books as supplies. See Appendix B “Supplies and Equipment.”</p> <p data-bbox="380 1383 797 1413">Used with all functions except 500.</p> <p data-bbox="380 1451 1443 1675">For APSSDs, object code 732 is used to record expenditures for the initial, additional, and replacement items of purchased equipment such as machinery, furniture and fixtures related to the transportation of students. Only expenditures for equipment and furniture with a per unit cost of less than \$2,000 per item are included here. Equipment, furniture, and fixtures with a per unit cost of \$2,000 or more acquired by the APSSD are not expensed, but must be capitalized and depreciated over their useful lives. Annual depreciation is recorded on lines 75885 through 75980.</p>
733	<p data-bbox="380 1713 1443 1776"><u>School Buses – Regular.</u> Amounts paid for the purchase of pupil transportation vehicles for regular education routes.</p> <p data-bbox="380 1814 797 1843">Used with all functions except 500.</p>

Object Code	<u>Description</u>
734	<p><u>School Buses – Special.</u> Amounts paid for the purchase of pupil transportation vehicles for special education routes.</p> <p>Used with all functions except 500.</p>
780*	<p><u>Infrastructure.</u> Expenditures for purchased infrastructure assets by the school district. These items include water/sewer systems, roads, bridges, and other assets that have significantly longer useful lives than other capital assets. Also included here are special assessments against the LEA for capital improvements that are for infrastructure such as streets, curbs, and drains.</p>
790 ^a	<p><u>Depreciation and Amortization.</u> For all school entities other than APSSDs, the portion of the cost of a capital asset, which is charged as an expense during a particular period. In accounting for depreciation, the cost of a capital asset, less any salvage value, is apportioned over the estimated service life of such an asset, and each period is charged with a portion of such cost. Through this process, the cost of the asset is ultimately charged off as an expense. <i>[Accrual basis of accounting]</i></p> <p>For APSSDs, object code 790 represents annual depreciation of buildings, including leasehold improvements, recorded and reported on line #89650 – account number 40-701-510-790. Also recorded and reported in object code 790 is the annual depreciation of equipment, furniture, and fixtures with a historical cost equal to or greater than \$2,000 per unit on lines #75915 through #75980.</p>
800 ^a	<p><u>Other Objects.</u> Amounts paid for goods and services not classified above.</p>
810	<p><u>Other Transportation Costs of Special Education Pupils – District Owned Vehicles.</u> Expenditures for separately established routes for transporting special education pupils on district-owned buses. Category includes all actual or allocated costs, such as supplies. Such costs should not be included elsewhere in the budget.</p> <p>Used only with function 270.</p>
820 ^a	<p><u>Judgments Against the School District.</u> For all school entities other than APSSDs, expenditures from current funds for all judgments against the school district that are not covered by liability insurance, but are of a type that might have been covered by insurance. Only amounts paid as a result of court decisions are recorded here. Judgments against the school district resulting from failure to pay bills are recorded under the appropriate expenditure account. Legal expenses for defending against judgments are not recorded here; they are recorded under object 331 if outside attorneys are used. Salaries of in-house attorneys are recorded in object 108.</p> <p>Used only with function 230.</p> <p>For APSSDs, object code 820 includes expenditures for all judgments against the APSSD that are not covered by liability insurance, but are of a type that might have been covered by insurance.</p>

Object Code	Description
821	<p><u>Affordable Care Act – Employer Shared Responsibility Payment.</u> Expenditures for penalties under the employer shared responsibility provisions of the Affordable Care Act. Summaries of the shared responsibility provisions were provided in memos from New Jersey of Pensions and Benefits dated November 17, 2015 and March 31, 2015. These memos are posted in the Certifying Officer Letters section of the Department of Treasury, Division of Pensions and Benefits website at http://www.state.nj.us/treasury/pensions/coltr15.shtml.</p> <p>Used only with function 230.</p>
822	<p><u>Affordable Care Act – Information Reporting Penalties.</u> Expenditures for IRS penalties under the Affordable Care Act for failure to file information returns.</p> <p>Used only with function 230.</p>
830* ^a	<p><u>Interest.</u> For all school entities except for APSSDs and charter schools, expenditures for interest on bonds or notes (Used only with function 500).</p> <p>For APSSDs and charter schools, the cost of interest on mortgages for all buildings including school buildings, administrative buildings, and storage facilities is posted to object code 830. (Revised 9/1/17)</p>
831 ^a	<p><u>Interest on Current Loans.</u> Interest payments for short-term notes or loans that are repayable within one year of receiving the obligation.</p>
832 ^a	<p><u>Interest on Lease Purchase Agreements.</u> Amounts paid for interest under lease purchase agreements for land and buildings. The interest portion of lease purchases of equipment items is not included here, but is budgeted and recorded as a rental cost under the program and function applicable to where the equipment will be used.</p>
833	<p><u>Interest for Commissioner Approved Lease Purchase Agreements.</u> Interest on such agreements with terms in excess of five years approved prior to EFCFA.</p>
834	<p><u>Interest on Bonds.</u></p> <p>Used with the debt service fund 40.</p>
835	<p><u>Interest on Early Retirement Incentive (ERI) Bonds.</u> Interest expense on refunding bonds issued to fund the district's accrued liability due and owing for early retirement incentive benefits.</p> <p>Used with the general fund.</p>
836	<p><u>Interest on Bond Anticipation Notes (BANs).</u> Interest on short-term notes issued by a district in anticipation of bond proceeds to be received at a later date.</p> <p>Used with the general fund.</p>

<u>Object Code</u>	<u>Description</u>
837	<p><u>Interest on Energy Savings Improvement Program Bonds.</u> Expenditures for interest on bond financing to fund equipment under the energy savings improvement program, pursuant to N.J.S.A. 18A:18A-4.6.</p> <p>Used with function 262.</p>
838	<p><u>Interest on Community Disaster Loans.</u> To record interest payments to the Federal Emergency Management Agency (FEMA) on Community Disaster Loans.</p> <p>Used with function 510.</p>
860	<p><u>Indirect Costs.</u> Cost incurred for support services that are not readily identified as program costs. Examples of such services are custodial services, bookkeeping services, utilities, and supervision. Indirect costs are determined by an assigned indirect cost rate.</p>
870	<p><u>Cost of Sales.</u> The costs related to manufactured products or services rendered that are accounted for in a proprietary fund. The costs would encompass direct labor, materials, and overhead. Used only in a proprietary fund.</p>
871	<p><u>Cost of Sales – Reimbursable Programs.</u> Used to track cost of sales for food programs reimbursable by the Division of Food and Nutrition.</p>
872	<p><u>Costs of Sales – Non-reimbursable Programs.</u> Used to track cost of sales for food programs that are not reimbursable by the Division of Food and Nutrition.</p>
890 ^a	<p><u>Miscellaneous Expenditures.</u> For all school entities other than APSSDs, amounts paid for goods or services not properly classified in one of the above objects. Includes expenditures of assessments for membership in professional or other organizations or payment to a paying agent for services rendered. Includes payments for refund of prior year revenues. Includes admission costs for field trips.</p> <p>Used with all functions except 500.</p> <p>For APSSDs, object code 890 is used to record amounts paid for goods and services not properly classified in one of the above objects. For example, object code 890 includes expenditures made for charges related to membership(s) in professional or other organizations. Advertising costs are not recorded in object code 890. Advertising costs are recorded and reported in either object code 891 or in object code 335 as explained directly below.</p>
891 ^a	<p><u>Miscellaneous Expenditures – Advertising Expenditures.</u> Used only for APSSDs. For APSSDs, N.J.A.C. 6A:23A-18.2 defines advertising costs as “the costs associated with promoting, marketing, or public relations for the APSSD’s programs and/or services.” As defined, advertising costs are posted to, and recorded in, line item 45261, account number 11-000-230-891. Total annual advertising costs incurred for items defined above allowable for tuition are limited to 0.5 percent of the approved private school’s actual allowable costs not including those advertising costs.</p>

**Object
Code****Description**

Please note that public relations costs may be outside of the 0.5 percent cap defined above. To achieve this distinction through the chart of accounts, public relations costs that do not meet the definition of “advertising costs” as set forth in N.J.A.C. 6A:23A-18.2 are posted to object code 335. For example, public relations costs associated with the APSSD’s public outreach made in response to a specific, isolated incident directly related to a specific operation of the APSSD is outside of the general advertising costs of the APSSD and are posted and recorded on line # 47025 in account number 11-000-251-335.

- 892^a Miscellaneous Expenditures – Entertainment. Exclusive to APSSDs, object code 892, account number 11-000-230-892, is used to record and report entertainment expenses as defined at N.J.A.C. 6A:23A-18.2. As defined at N.J.A.C. 6A:23A-18.2, "entertainment expenses" means the cost of providing “any type of food/beverage to APSSD officers, APSSD directors/trustees, consultants, and/or individuals providing services to the APSSD at any time or to APSSD employees after school hours.” N.J.A.C. 6A:23A-18.6 (a) 17 limits such expenditures allowable for tuition to \$500 per fiscal year.
- 893^a Miscellaneous Expenditures – Real Estate Taxes. Used only for APSSDs. Amounts paid for real estate taxes for APSSD school and administrative buildings.
- 894^a Miscellaneous – Meetings/Other, Used only for APSSDs. Line item 41645, account number 11-000-218-894 is used for recording the cost of food and/or beverages, not to exceed \$1,500 per fiscal year in accordance with N.J.A.C. 6A:23A-18.6 (a) 18, for activities such as, but not limited to, staff meetings, parent/teacher meetings, workshops, and professional development seminars for parents and/or teachers.
- 895 Board of Education Membership Dues & Fees. Amounts paid for membership in school board associations, professional or other organizations for BOE members. Periodicals for BOE members are recorded here.
- Used only with function 230.
- 896 Assessment for Debt Service on SDA Funding. Amounts withheld from state aid for assessments on School Development Authority funding.
- Used only in fund 12, function 400.
- 897 Shared Service Agreement – County Board of Freeholders. Used only for vocational and county special services school districts. See Section 6.
- 898^a Corporate Taxes Levied on Tuition. Used only for APSSD. Payment of Federal, State, and local income taxes on income other than tuition are a non-allowable cost pursuant to N.J.A.C. 6A:23A-18.6(a)36. Pursuant to N.J.A.C. 6A:23A-18.7(c), for profit-making APSSDs, the allowable Federal, State, and local income tax payment in N.J.A.C. 6A:23A-18.6(a)36 shall be computed using only the public school placement tuition income and all allowable and non-allowable APSSD expenses that are allowable tax deductions on the school's Federal, State, and local income tax returns.

Object Code	Description
900	Other Uses of Funds. This object is used to classify transactions that are not properly recorded as expenditures to the LEA or do not meet the classification criteria of the preceding objects but require budgetary or accounting control. These include redemption of principal on long-term debt, payments into sinking funds, and fund transfers.
910	<u>Redemption of Principal.</u> Amounts paid for the retirement of loan principal and bonds. Excludes money borrowed and paid back during the same year. Used only with function 510.
912	<u>Principal Payments – Community Disaster Loan (CDL).</u> To record principal payments to FEMA on Community Disaster Loans. Used with function 510.
913	<u>Principal on Mortgage.</u> For charter schools only, to record principal payments on mortgage. (Revised 9/1/17)
915	<u>Retirement of Early Retirement Incentive Program (ERIP) Liability.</u> Used to record the down payment of the district’s early retirement incentive liability. Also used when such debt is refinanced by the district.
917	<u>Principal on Energy Savings Improvement Program Bonds.</u> Expenditures for principal on bond financing to fund equipment under the energy savings improvement program, pursuant to N.J.S.A. 18A:18A-4.6. Used with function 262.
920	<u>Amounts Paid Into Sinking Fund.</u> Amounts paid from current funds into sinking funds that are to be used at a future date to retire term bonds or required by lease purchase agreement. Used only with function 510.
930	<u>Fund Transfers/Contribution to School-based Budgets; Local Contribution Transfer to Special Revenue; and Transfers to Cover Deficit.</u> Includes all transactions conveying money from one fund to another without recourse. Generally, this takes the form of a transfer from the general fund to some other fund. General fund expenditures to cover deficit (Enterprise Fund) are recorded here.
931	<u>Capital Reserve Transfer to Capital Projects.</u> Used for the transfer of capital reserve amounts to the Capital Projects Fund. Used only with general fund - capital outlay character class 12.
932	<u>Current Capital Outlay Transfer to Capital Projects.</u> Used for the transfer of current capital outlay to the Capital Projects Fund. Used only with general fund - capital outlay character class 12.

<u>Object Code</u>	<u>Description</u>
933	<u>Capital Reserve – Transfer to Debt Service.</u> Capital reserve amounts transferred to the Debt Service Fund. Used only with general fund - capital outlay character class 12.
934	<u>Property Sale Proceeds – Transfer to Debt Service.</u> Used to record the transfer of the proceeds from the general fund to the debt service fund pursuant to P.L.2007, c.62.
935	<u>Local Contribution – Transfer to Special Revenue – Regular Students.</u> Used to record a general fund transfer to the special revenue fund for regular Preschool students.
936	<u>Local Contribution – Transfer to Special Revenue – Inclusion Students.</u> Used to record a general fund transfer to the special revenue fund for inclusion Preschool students. This is a transfer of the state aid received for the general education portion of the inclusion students.
937	<u>Transfer from General Fund Surplus to Debt Service Fund to Repay CDL.</u> Used only for districts that received a Community Disaster Loan (CDL) from FEMA. This line is used to record a general fund transfer to debt service fund in order to repay the CDL.
938	<u>Impact Aid Reserve (Capital) Transfer to Capital Projects Fund.</u> Impact Aid Reserve Capital amounts transferred to the Capital Projects Fund.
940	<u>Payment to Refunded Bond Escrow Agent.</u> Payment of the proceeds of advance refunding bonds to a bond escrow agent, to be invested in U.S. Treasury Bonds or other authorized securities and used to redeem the underlying bonds at their maturity or call date, to pay interest on the bonds being refunded, or to pay interest on the advance refunding bonds. Used only with function 530.
950	<u>Scholarships.</u> Payment of scholarships from a trust fund.
960	<u>Losses from Investments.</u> Losses recognized from the sale of investments or changes in the fair value of investments. Losses represent the excess of the cost or any other basis at the date of sale (or valuation) over sales value (or fair value). For financial reporting purposes, GASB Statement 31 requires that all investment income, including changes in the fair value of investments, be reported as revenue in the operating statement.
961	<u>Realized Losses on Investments.</u> Losses recognized from the sale of investments.
962	<u>Unrealized Losses on Investments.</u> Losses recognized from changes in the value of investments. Losses represent the excess of the cost or any other basis at the date of valuation over fair value.
970	<u>Losses on the Sale of Capital Assets.</u> The excess of book value of the capital assets sold over the amount received. This account is used in the Proprietary and Fiduciary funds only. Revenue account 5300 is used for Governmental funds.

**Object
Code****Description**

This account has been established for accounting for losses where only credits may be reported for revenue codes and only debits for expenditures codes. However, account 1930 may be used to record all gains or losses on these sales (reported as a contra revenue). *[Accrual basis of accounting]*

980 Special Items. Used to classify special items in accordance with GASB Statement 34. Included are transactions or events within the control of the school district administration that are either unusual in nature or infrequent in occurrence. Special items include events that are not within the control of the district. *[Accrual basis of accounting]*

990 Extraordinary Items. Used to classify items, in accordance with APB Opinion No. 30, that are transactions or events that are both unusual in nature and infrequent in occurrence. *[Accrual basis of accounting]*.

SECTION 4. - BALANCE SHEET ACCOUNTS**ASSETS AND OTHER DEBITS****Balance Sheet****Code Description****Current Assets.**

- 101 Cash in Bank. All funds on deposit with a bank or financial institution.
- 102 Cash on Hand. Currency, coins, checks, postal and express money orders, and bankers' drafts on hand.
- 103 Petty Cash. A sum of money set aside for the purpose of paying small obligations for which the issuance of a formal voucher and check would be too expensive and time-consuming.
- 104 Change Cash. A sum of money set aside for the purpose of providing change.
- 105 Cash with Fiscal Agents. Deposits with fiscal agents, such as commercial banks, for the payment of matured bonds and interest. This account would also be used for monies held in escrow under lease purchase agreements.
- 106 Cash Equivalents. Short-term, highly liquid investments that are both readily convertible to known amounts of cash and so near maturity that they present insignificant risk of changes in value because of changes in interest rates. Generally, only investments with original maturities of three months or less meet this definition. Examples of items commonly considered to be cash equivalents are Treasury bills, commercial paper, certificates of deposit, money market funds, and cash management pools.
- 108 Investment – Impact Aid Reserve (General). The restricted asset account comprised of investments held for use exclusively for Impact Aid received under sections 8002 or 8003 of the Elementary and Secondary Education Act of 1965.

Used only with fund 10.
- 109 Investment – Impact Aid Reserve (Capital). The restricted asset account comprised of investments held for use exclusively for Impact Aid received under sections 8007 or 8008 of the Elementary and Secondary Education Act of 1965.

Used only with fund 10.
- 111 Investments. Securities and real estate held for the production of income in the form of interest, dividends, rentals or lease payments. The account does not include capital assets used in district operations. Separate accounts for each category of investments may be maintained.

Balance Sheet

<u>Code</u>	<u>Description</u>
112	<u>Unamortized Premiums on Investments.</u> The excess of the amount paid for securities over the face value which has not yet been amortized. Use of this account is restricted to short-term investments.
113	<u>Unamortized Discounts on Investments (Credit).</u> The excess of the face value of securities over the amount paid for them which has not yet been written off. Use of this account is normally restricted to short-term investments.
114	<u>Interest Receivable on Investments.</u> The amount of interest receivable on investments, exclusive of interest purchased. Interest purchased should be shown in a separate account.
115	<u>Accrued Interest on Investments Purchased.</u> Interest accrued on investments between the last interest payment date and date of purchase. The account is carried as an asset until the first interest payment date after date of purchase.
116	<u>Investments - Capital Reserve Account.</u> The restricted asset account comprised of investments held for future capital projects and the earnings attributable to those investments. Used only with fund 10.
117	<u>Investments - Maintenance Reserve Account.</u> The restricted asset account comprised of investments held for use exclusively for required maintenance of school facilities. Used only with fund 10.
118	<u>Investments – Current Expense Emergency Reserve.</u> The restricted asset account comprised of investments held for use exclusively to finance unanticipated general fund current expense costs required for a thorough and efficient education. Used only with fund 10.
119	<u>Investments – Debt Service Reserve.</u> The restricted asset account comprised of investments held for use exclusively to retire outstanding debt service obligations of the district. Used only with fund 40.
121	<u>Tax Levy Receivable.</u> The uncollected portion of taxes levied which has become due including any interest or penalties which may be accrued. Separate accounts may be maintained on the basis of tax roll year and/or current and delinquent taxes.
131	<u>Interfund Loans Receivable.</u> An asset account used to record a loan by one fund to another fund in the same governmental unit. It is recommended that separate accounts be maintained for each interfund loan receivable.

Balance Sheet

<u>Code</u>	<u>Description</u>
132	<u>Interfund Accounts Receivable.</u> An asset account used to indicate amounts owed to a particular fund by another fund in the same district for goods sold or services rendered. It is recommended that separate accounts be maintained for each interfund receivable.
140	<u>Intergovernmental Accounts Receivable.</u> Amounts due to the reporting governmental unit from another governmental unit. These amounts may represent grants-in-aid, shared taxes, taxes collected for the reporting unit by another unit, loans, tuition, and charges for services rendered by the reporting unit for another government.
141	<u>Intergovernmental Accounts Receivable - State.</u>
142	<u>Intergovernmental Accounts Receivable - Federal.</u>
143	<u>Intergovernmental Accounts Receivable – Other.</u>
151	<u>Loans Receivable.</u> Amounts which have been loaned to persons or organizations, including notes taken as security for such loans, where permitted by statutory authority.
152	<u>Allowance for Uncollectible Loans (Credit).</u> The portion of loans receivable estimated not to be collectible. The account is shown on the balance sheet as a deduction from Account 151, Loans Receivable.
153	<u>Other Accounts Receivable.</u> Amount owing on open account from private person, firms, or corporations for goods and services furnished by the district (including tuition, but not including amounts due from other funds or from other governmental units).
154	<u>Allowance for Uncollectible Accounts Receivable (Credit).</u> The portion of accounts receivable that is estimated will not be collected. The account is shown on the balance sheet as a deduction from the Other Accounts Receivable account.
161	<u>Bond Proceeds Receivable.</u> An account used to designate the amount receivable upon sale of bonds.
171	<u>Inventories for Consumption.</u> The cost of supplies and equipment on hand not yet distributed to requisitioning units.
172	<u>Inventories for Resale.</u> The value of goods held by a district for resale rather than for use in its own operations.
173	<u>Work in Process.</u> The costs of materials, labor and overhead assigned to items that have not been completed in the manufacturing process. Used only in the proprietary funds. <i>[Accrual basis of accounting]</i>
181	<u>Prepaid Expenses.</u> Expenses paid for benefits not yet received related to regularly recurring costs of operation. Prepaid expenses differ from deferred charges in that they are spread over a shorter period of time than deferred charges and are regularly recurring costs of operation. Examples of prepaid expenses are prepaid rent, prepaid interest, and unexpired insurance premiums.

Balance Sheet

<u>Code</u>	<u>Description</u>
191	<u>Deposits</u> . Funds deposited as prerequisite to receiving services and/or goods.
192	<u>Deferred Expenditures</u> . Certain disbursements that are made in one period, but are more accurately reflected as an expenditure/expense in the next fiscal period.
193	<u>Capitalized Bond and Other Debt Issuance Costs</u> . Represents certain bond and other debt issuance costs, including lease-purchase debt issuance costs that are capitalized for the purpose of accounting for the cost/valuation basis of capital assets. <i>[Accrual basis of accounting]</i>
194	<u>Premium and Discount on Issuance of Bonds</u> . Represents amounts to be amortized as debt premium/discount in connection with the issuance of bonds. <i>[Accrual basis of accounting]</i>
199	<u>Other Current Assets</u> . Current assets not provided for elsewhere.
<u>200</u>	<u>Capital Assets</u> . Those assets which the district intends to hold or continue to have in use over a long period of time. Capital assets include land, improvements to land, easements, buildings and building improvements, vehicles, machinery, equipment, works of art and historical treasures, infrastructure, and all other tangible or intangible assets that are used in operations and that have useful lives that extend beyond a single reporting period. <i>[Accrual basis of accounting]</i>
211	<u>Land and Land Improvements</u> . Capital asset account that reflects the acquisition value of land owned by the district. If land is purchased, this account includes the purchase price and costs such as legal fees, filling and excavation costs, and other associated improvement costs incurred to put the land in condition for its intended use. If land is acquired by gift, the account reflects its fair value at the time of acquisition. Further, permanent improvements to land, such as grading and fill, should be accounted for in this account. <i>[Accrual basis of accounting]</i> Land and land improvements are considered nonexhaustible assets owing to their significantly long expected useful life. Nonexhaustible assets are not to be depreciated. Therefore, not all assets classified by asset code 211 will result in a depreciation expense. <i>[Accrual basis of accounting]</i>
221	<u>Site Improvements</u> . The capital asset account that reflects the acquisition value of nonpermanent improvements to building sites, other than buildings, which add value to land. Examples of such improvements are fences, retaining walls, sidewalks, pavements, gutters, tunnels, and bridges. If the improvements are purchased or constructed, this account contains the purchase or contract price. If improvements are obtained by gift, it reflects the fair value at time of acquisition. Site improvements are improvements that have a limited useful life. Because these improvements decrease in their value/usefulness over time, it is appropriate to depreciate these assets. Therefore, all capitalized site improvements should be depreciated over their expected useful life. <i>[Accrual basis of accounting]</i>

Balance Sheet

<u>Code</u>	<u>Description</u>
222	<u>Accumulated Depreciation on Site Improvements.</u> Accumulated amounts for depreciation of site improvements. <i>[Accrual basis of accounting]</i>
231	<u>Buildings and Building Improvements.</u> A capital asset account which reflects the acquisition value of permanent structures used to house persons and property owned by the district. If buildings are purchased or constructed, this account includes the purchase or contract price of all permanent buildings and the fixtures attached to and forming a permanent part of such buildings. This account includes all building improvements, including upgrades made to building wiring for technology. If buildings are acquired by gift, the account reflects their fair value at the time of acquisition. <i>[Accrual basis of accounting]</i>
232	<u>Accumulated Depreciation on Buildings and Building Improvements.</u> Accumulated amounts for depreciation of buildings and building improvements. <i>[Accrual basis of accounting]</i>
241	<u>Machinery and Equipment.</u> Tangible property of a more or less permanent nature, other than land, buildings, or improvements thereto, which is useful in carrying on operations. Examples are machinery, tools, trucks, cars, buses, computers, purchased software, furniture, and furnishings. <i>[Accrual basis of accounting]</i>
242	<u>Accumulated Depreciation on Machinery and Equipment.</u> Accumulated amounts for depreciation of machinery and equipment. <i>[Accrual basis of accounting]</i>
251	<u>Works of Art and Historical Treasures.</u> Individual items or collections of items that are of artistic or cultural importance. <i>[Accrual basis of accounting]</i>
252	<u>Accumulated Depreciation of Works of Art and Historical Collections.</u> Accumulated amounts for the depreciation (as applicable) of works of art and historical treasures. <i>[Accrual basis of accounting]</i>
261	<u>Infrastructure.</u> A capital asset, network, or subsystem that has a useful life that is significantly longer than those of other capital assets. These assets may include water/sewer systems, roads, bridges, tunnels, and other similar assets. <i>[Accrual basis of accounting]</i>
262	<u>Accumulated Depreciation on Infrastructure.</u> Accumulated amounts for the depreciation of infrastructure assets. <i>[Accrual basis of accounting]</i>
271	<u>Construction in Progress.</u> The cost of construction work undertaken but not yet completed. <i>[Accrual basis of accounting]</i>

BUDGETARY ACCOUNTS (REVENUE)

Budgetary accounts are integrated into the accounting system in order to compare the actual revenues and expenditures to the budgeted amounts at any point in time. The importance of this procedure is to prevent overspending.

Balance Sheet**Code Description**

Revenue accounts consist of control accounts as well as individual accounts. The control accounts are used to record the aggregate amount in the general ledger while the detail of the control account is recorded in a subsidiary ledger by individual accounts. The revenue subsidiary ledger is used to record the details of the control accounts and should include estimated and actual revenues.

Budgeted fund balance and withdrawals of reserved fund balance are included here, although not true revenue. Although not a true revenue source, these accounts appear in the revenue section of the annual budget in order to balance the expenditure side.

- 301 Estimated Revenues (Control Account / Normal Debit Balance). The amount of revenues estimated to be received or to become receivable during the fiscal period. This account is debited to record the adoption of the annual budget. At the end of the fiscal period this account is closed out and does not appear in the balance sheet. It would only appear in interim financial statements.
- 302 Revenues (Control Account / Normal Credit Balance). The total of all revenues realized during a period. This includes receivables for revenues whose actual collections will not differ from the amounts in the certified budget (tax levy and state aid) as well as actual receipts of other types of revenue. At the end of the fiscal period this account is closed out and does not appear in the balance sheet. It would only appear in interim financial statements.
- 303 Budgeted Fund Balance. This account reflects the amount of fund balance the LEA will utilize in supporting the anticipated appropriations for the school budget. This account is also used to record the deposit into capital reserve at budget time through the appropriation of anticipated excess surplus. The account is debited to record the adoption of the annual budget. It would only appear in interim financial statements. At the end of the fiscal period, this account is closed out and does not appear in the balance sheet.
- 307 Budgeted Withdrawal from Capital Reserve. The budgetary account used to record the formal appropriation of eligible costs for a school facilities project in the current year. This account would only appear in interim financial statements. At the end of the fiscal period, this account is closed out and does not appear in the balance sheet.
- Used only with fund 10.
- 308 Budgeted Withdrawal From Sale/Leaseback Reserve. The budgetary account used to record the formal appropriation from the sale/leaseback reserve. At the end of the fiscal period, this account is closed out and does not appear in the balance sheet.
- 309 Budgeted Withdrawal from Capital Reserve – Excess Costs and Other Capital Projects. A budgetary account used to record the formal appropriation of excess costs accumulated in the capital reserve account for current year appropriations. At the end of the fiscal period, this account is closed out and does not appear in the balance sheet.
- 310 Budgeted Withdrawal from Maintenance Reserve. A budgetary account used to record the formal appropriation of funds accumulated in the maintenance reserve account for

Balance Sheet**Code** **Description**

current year appropriations. At the end of the fiscal period, this account is closed out and does not appear in the balance sheet.

- 311 Budgeted Withdrawal from Tuition Reserve. A withdrawal is made from the Tuition Reserve upon certification of rates in the third year following a contract year. Full appropriation of the applicable year's reserve must be liquidated and any remaining balance related to that year must be reserved and budgeted for tax relief.
- 312 Budgeted Withdrawal from Current Expense Emergency Reserve. A withdrawal is made from the Current Expense Emergency Reserve to fund unanticipated general fund current expense costs required for a thorough and efficient education.

Used only with fund 10.
- 313 Budgeted Withdrawal from Debt Service Reserve. A withdrawal is made from the Debt Service Reserve to retire outstanding debt service obligations of the district.

Used only with fund 40.
- 315 Withdrawal from Bus Advertising Reserve for Fuel Costs. A withdrawal made from the Bus Advertising Reserve for Fuel Costs. Pursuant to N.J.S.A. 18A:39-31, at least 50 percent of advertising revenue on school buses must be used to fund fuel costs. If this percentage is not met, the unspent amount is reserved and used in a subsequent year.

Used only with fund 10.
- 317 Withdrawal from Capital Reserve – Transfer to Debt Service. A withdrawal from capital reserve to fund a transfer to the debt service fund for payment of principal and interest.
- 318 Withdrawal from Federal Impact Aid Reserve (General). A withdrawal is made from the reserve for Impact Aid received under sections 8002 or 8003 of the Elementary and Secondary Education Act of 1965 to fund general fund expenditures, in conformity with federal law.
- 319 Withdrawal from Federal Impact Aid Reserve (Capital). A withdrawal is made from the reserve for Impact Aid received under sections 8007 or 8008 of the Elementary and Secondary Education Act of 1965 to fund capital expenditures, in conformity with federal law.

LIABILITIES, RESERVES, AND FUND BALANCE AND OTHER CREDITS**Current Liabilities**

- 401 Interfund Loans Payable. A liability account used to record a debt owed by one fund to another fund in the same governmental unit. It is recommended that separate accounts be maintained for each interfund loan.

Balance Sheet

<u>Code</u>	<u>Description</u>
402	<u>Interfund Accounts Payable.</u> A liability account used to indicate amounts owed by a particular fund and services rendered. It is recommended that separate accounts be maintained for each interfund account payable.
410	<u>Intergovernmental Accounts Payable.</u> Amounts owed by the reporting district to another governmental unit.
411	<u>Intergovernmental Accounts Payable – State.</u>
412	<u>Intergovernmental Accounts Payable – Federal.</u>
413	<u>Intergovernmental Accounts Payable – Other.</u>
421	<u>Accounts Payable.</u> Liabilities on open account owing to private persons, firms or corporations for goods and services received (but not including amounts due to other funds of the district or to other governmental units). Includes amounts due to designated payees in the form of a written order drawn by the district directing the treasurer to pay a specific amount.
422	<u>Judgments Payable.</u> Amounts due to be paid by the school entity as the result of court decisions, including condemnation awards in payment for private property taken for public use.
430	<u>Compensated Absences Payable.</u> Amounts owed to employees for unpaid vacation and sick leave liabilities that will be paid within one year.
431	<u>Contracts Payable.</u> Amounts due on contracts for goods or services received by the district.
432	<u>Construction Contracts Payable – Retainage.</u> Liabilities on account of construction contracts for that portion of the work which has been completed but on which part of the liability has not been paid pending final inspection, or the lapse of a specified time period or both. The unpaid amount is usually a stated percentage of the contract price.
433	<u>Construction Contracts Payable.</u> Amounts due on contracts for construction of buildings, structures, and other improvements.
441	<u>Matured Bonds Payable.</u> Bonds which have reached or passed their maturity date but which remain unpaid.
442	<u>Bonds Payable – Current.</u> Bonds that have not reached or passed their maturity date but are due within one year or less. <i>[Accrual basis of accounting]</i>
443	<u>Unamortized Premiums on Bonds Sold.</u> An account that represents that portion of the excess of bond proceeds over par value and that remains to be amortized over the remaining life of such bonds. <i>[Accrual basis of accounting]</i>
451	<u>Loans Payable.</u> Short-term obligations representing amounts borrowed for short periods of time usually evidenced by notes payable or warrants payable.

Balance Sheet

<u>Code</u>	<u>Description</u>
452	<u>Lease Obligations – Current</u> . Capital lease obligations that are due within one year. <i>[Accrual basis of accounting]</i>
455	<u>Interest Payable</u> . Interest due within one year. <i>[Accrual basis of accounting]</i>
461	<u>Accrued Salaries and Benefits</u> . Salary and fringe benefit costs incurred during the current accounting period which are not payable until a subsequent accounting period.
471	<u>Payroll Deductions and Withholdings</u> . Amounts deducted from employees' salaries for withholding taxes and other purposes. District-paid benefit amounts payable are also included here. A separate liability account may be used for each type of benefit.
481	<u>Deferred Revenues</u> . A liability account which represents revenues collected before they become due.
491	<u>Deposits Payable</u> . Liabilities for deposits received as a prerequisite to providing or receiving services and/or goods.
492	<u>Due to Fiscal Agent</u> . Amounts due to fiscal agents, such as commercial banks, for serving the district's matured indebtedness.
499	<u>Other Current Liabilities</u> . Other current liabilities not provided for elsewhere.

Long-Term Liabilities. Obligations with a maturity of more than one year. Use with *accrual basis of accounting*.

511	<u>Bonds Payable</u> . Bonds that have not reached or passed their maturity date and which are not due within one year. <i>[Accrual basis of accounting]</i>
512	<u>Accreted Interest</u> . An account that represents interest that is accrued on deep discount bonds. This account should be used by school districts that issue capital appreciation bonds. Such bonds are usually issued at a deep discount from the face value, and no interest payment is made until maturity. Under full accrual accounting, the district is required to accrete the interest on the bonds over the life of the bonds. Accretion is the process of systematically increasing the carrying amount of the bond to its estimated value at the maturity date of the bond. To calculate accreted interest, the district should impute the effective interest rate, using the present value, the face value (or the future value), and the period of the bond, and multiply the effective interest rate by the book value of the debt at the end of the period. Accreted interest is usually recorded as an addition to the outstanding debt liability. <i>[Accrual basis of accounting]</i>
513	<u>Unamortized Gains/Losses on Debt Refunding</u> . An account that represents the difference between the reacquisition price and the net carrying amount of old debt when a current or advance refunding of debt occurs. This account should be used only when defeasance of debt occurs for proprietary funds. The unamortized loss amount should be deferred and amortized as a component of interest expense in a systematic and rational manner over the remaining life of the old debt or the life of the new debt, whichever is shorter. On the

Balance Sheet

<u>Code</u>	<u>Description</u>
	balance sheet, this deferred amount should be reported as a deduction from or an addition to the new debt liability. <i>[Accrual basis of accounting]</i>
521	<u>Loans Payable.</u> An unconditional written promise signed by the maker to pay a certain sum of money one year or more after the date of issuance. <i>[Accrual basis of accounting]</i>
531	<u>Capital Lease Obligations.</u> Amounts remaining to be paid on capital lease agreements. <i>[Accrual basis of accounting]</i>
540	<u>Long-Term Compensated Absences Payable.</u> Long-term portion of amounts owed to employees for unpaid vacation and sick leave liabilities. <i>[Accrual basis of accounting]</i>
541	<u>Unfunded Pension Liabilities.</u> The amount of the actuarial deficiency on a pension plan to be contributed by the district on behalf of present employees. <i>[Accrual basis of accounting]</i>
561	<u>Arbitrage Rebate Liability.</u> Liabilities arising from arbitrage rebates to the IRS from bond financing. <i>[Accrual basis of accounting]</i>
590	<u>Other Long-Term Liabilities.</u> Other long-term liabilities not provided for elsewhere. <i>[Accrual basis of accounting]</i>

BUDGETARY ACCOUNTS (EXPENDITURES)

These accounts reflect budgeted and actual amounts related to expenditures and encumbrances. Budgetary accounts are integrated into the accounting system in order to compare the actual revenues and expenditures to the budgeted amounts at any point in time. The importance of this procedure is to prevent overspending.

Expenditure accounts consist of control accounts as well as individual accounts. The control account is used to record the aggregate amount in the general ledger while the detail of the control account is recorded in a subsidiary ledger by individual accounts. The expenditure subsidiary ledger is used to record the details of the control accounts and should include appropriations, encumbrances and expenditures.

Balance Sheet**Code Description**

- | | |
|-----|---|
| 601 | <u>Appropriations</u> (Control Account/Normal Credit Balance). The total amount authorized by the school board or legislative body to make expenditures for specific purposes. This account is credited to record the adoption of the annual budget. At the end of the fiscal period, this account is closed out and does not appear in the balance sheet. It would only appear in interim financial statements. |
| 602 | <u>Expenditures/Expenses</u> (Control Account/Normal Debit Balance). The total of expenditures in governmental funds or operating expenses in proprietary funds charged against appropriation during such period. The expenditure account is shown in each governmental fund balance sheet as a deduction from the <u>Appropriations</u> account to arrive at the unexpended balance of total appropriations. At the end of the fiscal period, this account is closed out and does not appear in the balance sheet. It would only appear in interim financial statements. |
| 603 | <u>Encumbrances</u> (Control Account/Normal Debit or Credit Balance). This account designates obligations in the form of purchase orders, contracts, or salary commitments which are chargeable to an appropriation and for which part of the appropriation is reserved. In an interim balance sheet, encumbrances are deducted along with the expenditures from the <u>Appropriations</u> account to arrive at the unencumbered balance. |
| 604 | <u>Increase in Capital Reserve /Interest Deposit to Capital Reserve</u> . The budgetary account used to record increases in the capital reserve account for approved anticipated deposits, under N.J.A.C. 6A:23A-14.1 and -14.3. |
| 605 | <u>Increase in Sale/Leaseback Reserve</u> . The same reporting mechanism that is used for reporting capital reserve accounts should also be used for the sale/leaseback reserve account. Used to record a budgeted increase in the account balance in accordance with N.J.S.A 18A:20-4.2 (h). |
| 606 | <u>Increase in Maintenance Reserve</u> . The budgetary account used to record a budgeted increase in the maintenance reserve for anticipated deposits that will be used to fund future maintenance projects, pursuant to N.J.A.C. 6A:23A-14.2 and N.J.A.C. 6A:26. |

Balance Sheet**Code Description**

- 607 Increase in Current Expense Emergency Reserve/Interest Deposits. The budgetary account used to record a budgeted increase in the current expense emergency reserve, pursuant to N.J.S.A. 18A:7F-41 (c) and N.J.A.C. 6A:23A-14.4, for anticipated deposits that will be used to finance unanticipated general fund current expense costs required for a thorough and efficient education. Any capital gain or interest earned on the account shall become part of the reserve.
- Used only with fund 10.
- 608 Increase in Debt Service Reserve. The budgetary account used to record a budgeted increase in the debt service reserve for anticipated deposits that will be used to fund future debt service payments, pursuant to N.J.S.A. 18A:7F-41 (c)(2).
- Used only with fund 40.
- 610 Increase in Bus Advertising Reserve for Fuel Costs. The budgetary account used to record an increase in the Bus Advertising Reserve for Fuel Costs, for advertising funds unspent on fuel costs in accordance with N.J.S.A. 18A:39-31.
- Used only with fund 10.
- 611 Increase in Federal Impact Aid Reserve (General). The budgetary account used to record an increase in the reserve for Impact Aid received under sections 8002 or 8003 of the Elementary and Secondary Education Act of 1965, pursuant to N.J.S.A 18A:7F-41 (c)(3).
- 612 Increase in Federal Impact Aid Reserve (Capital). The budgetary account used to record an increase in the reserve for Impact Aid received under sections 8007 or 8008 of the Elementary and Secondary Education Act of 1965, pursuant to N.J.S.A 18A:7F-41 (c)(3).

Fund Balances/Fund Net Assets**Statement of Net Assets**

- 710 Invested in Capital Assets, Net of Related Debt. This account is used to record the net asset component invested in capital assets, net of related debt, which represents total capital assets less accumulated depreciation less debt directly related to capital assets. *[Accrual basis of accounting]*
- 720 Restricted Net Assets. This account is used to record the net assets component- restricted net assets, which represents net assets restricted by sources internal or external to the district. *[Accrual basis of accounting]*
- 730 Unrestricted Net Assets. This account is used to record the net asset component- unrestricted net assets, which represents net assets not classified in net assets invested in

Balance Sheet**Code** **Description**

capital assets net of related debt (710) and restricted net assets (720). *[Accrual basis of accounting]*

Balance Sheet

- 750 Restricted Fund Balance. A reserve that represents the segregation of a portion of a fund balance to indicate that assets equal to the amount of the reserve are not available for appropriation.
- 751 Reserve for Inventories. A reserve representing that portion of a fund balance segregated to indicate that assets equal to the amount of the reserve are invested in inventories and are, therefore, not available for appropriation. The use of this account is optional unless the purchases method of accounting for inventory is used.
- 752 Reserve for Prepaid Items. A reserve representing that portion of a fund balance segregated to indicate that assets equal to the amount of the reserve are invested in prepaid expenses and are, therefore, not available for appropriation. The use of this account is optional.
- 753 Reserve for Encumbrances – Current Year. A reserve representing that portion of a fund balance segregated to provide for unliquidated encumbrances from the current year, i.e., orders issued in the current year that will be honored in the subsequent year.
- 754 Reserve for Encumbrances – Prior Year. A reserve representing that portion of a fund balance segregated to provide for unliquidated encumbrances from the prior year.
- 755 Bus Advertising Revenue Reserved for Fuel Costs. A reserve account used for when a district receives school bus advertising revenue under N.J.S.A. 18A:39-31 and is unable to use at least 50 percent of the revenue for fuel costs.
- 756 Federal Impact Aid Reserve (General). A reserve representing unspent Impact Aid received under sections 8002 or 8003 of the Elementary and Secondary Education Act of 1965.
- 757 Federal Impact Aid Reserve (Capital). A reserve representing unspent Impact Aid received under sections 8007 or 8008 of the Elementary and Secondary Education Act of 1965.
- 761 Reserved Fund Balance - Capital Reserve Account. A reserve account maintained in the general fund for the accumulation of funds for future capital projects.
- 762 Reserve for Adult Education. A reserve representing that portion of a fund balance segregated to indicate that assets equal to the amount of the reserve are tied up and are, therefore, not available for appropriation.
- 763 Reserve for Sale/Leaseback. A reserve account in the general fund established with all or part of the proceeds from the sale and lease-back of textbooks and non-consumable instructional materials. Subsequent appropriation from the reserve account shall only be

Balance Sheet**Code** **Description**

made within the original budget certified for taxes or as approved by the Commissioner for good cause.

- 764 Reserve for Maintenance. A reserve of fund balance to accumulate funds for the statutorily required maintenance of a facility.
- 765 Reserve for Tuition Payments. A reserve representing that portion of a fund balance segregated to indicate that assets equal to the amount of the reserve are tied up and are, therefore, not available for appropriation.
- 766 Reserve for Current Expense Emergencies. A reserve of fund balance to accumulate funds to finance future unanticipated general fund current expense costs required for a thorough and efficient education. Any capital gains or interest earned on the account shall become part of the reserve account.
- Used only with fund 10.
- 767 Reserve for Debt Service. A reserve of fund balance to accumulate funds from the sale of district property to be used to retire outstanding debt service obligations of the district. Any capital gains or interest earned on the account shall become part of the reserve account.
- Used only with fund 40.
- 768 Reserved.
- 770 Unassigned Fund Balance. Unassigned fund balance represents the excess of the assets of a fund over the fund's liabilities and reserves. It serves as a measure of current available financial resources. Unassigned fund balance may be subdivided into designated and undesignated portions.
- 771 Designated Fund Balance. A designation representing that portion of unassigned fund balance segregated to indicate that the governing board or senior management has earmarked assets equal to the amount of the designation for a bona fide purpose in the future.
- 772 Designated Fund Balance – ARRA/SEMI. A designation representing that portion of unassigned fund balance segregated for unspent revenues from the federal government through the state for increase in the Special Education Medicaid Incentive (SEMI) program's Federal Medical Assistance Percentage under the American Recovery and Reinvestment Act. (Note – Any remaining amounts from the ARRA/SEMI funds will be used by the end of the 2016-17 school year, therefore there will be no ending balance at June 30, 2017 or forward.)

SECTION 5. - MISCELLANEOUS ACCOUNTS (CLEARING ACCOUNTS)

- 801 Insurance Adjustments. This account is for the purpose of recording the receipts and expenditures of money for losses of school property from fire, theft, or other causes, when such losses are covered wholly or partly by insurance. At the completion of the project, an excess of revenues over expenditures would be recorded under Account 5300, Other Sources, Sale or Compensation for Loss of Fixed Assets. Expenditures in excess of revenue would be recorded under the appropriate expenditure accounts. In recording the net expenditure in such cases, it should be prorated to each expenditure class in the same proportion as the gross expenditure was divided.
- 801 Central Depository Accounts. Clearing accounts used for the purpose of maintaining individual cash balances by fund in situations where one central bank account is used more than one fund. When the account balances in this series are summed, the resulting total will always be zero.
- 802 A Cash Depository – Cash.
- 802 B Cash Depository – Due to General Current Expense Subfund.
- 802 C Cash Depository – Due to Capital Outlay Subfund.
- 802 D Cash Depository – Due to Special Schools Subfund.
- 802 E Cash Depository – Due to Special Revenue Fund.
- 802 F Cash Depository – Due to Capital Projects Fund.
- 802 G Cash Depository – Due to Debt Service Fund.
- 802 H Cash Depository – Due to Enterprise and Internal Service Fund.

SECTION 6. - COUNTY VOCATIONAL AND SPECIAL SERVICES DISTRICT

This section includes codes that differ from the regular district, charter school, and renaissance school project codes shown in Sections 2 and 3 of this Chart of Accounts. County vocational and special services districts should refer to those sections for all other coding.

Revenue**Source**

<u>Code</u>	<u>Description</u>
1300	<u>Tuition</u> . Revenue from individuals, LEAs and other sources for education provided by the county school district. Fees for adult education programs are recorded in account 1990. Used by either county vocational or special services districts.
1310	<u>Tuition from LEAs</u> .
1320	<u>Tuition from Individuals</u> .
1330	<u>Tuition from Other Sources</u> .
1340	<u>Tuition from Summer School</u> .
1350	<u>Non-Resident Fees</u> .
3180	<u>County Vocational Education Program Aid</u> . State aid paid to county vocational school districts for county vocational education programs. Use this classification in the general current expense subfund of county vocational school districts.
3191	<u>Aid for Adult and Post-Graduate Programs</u> . This aid category is used by regular and vocational districts only.
3192	<u>Post-Secondary Vocational Program Aid</u> . State aid for pupils enrolled in approved full-time post-secondary programs. Used only by county vocational districts.

Program**Code****Description**

221	<u>Extended School Year</u> . Special education and related services that are provided to a student with a disability beyond the normal school year in accordance with the student's IEP at no cost to the parent. Used only by county special services districts.
300	<u>Vocational Programs</u> . Activities that provide students with the opportunity to develop the knowledge, skills, and attitudes needed for employment in an occupational area. Used only by county vocational school districts.
310	<u>Regular Vocational Programs – Instruction</u> . A program is considered regular when its classes contain only regular education pupils, including mainstreamed special education pupils.
320	<u>Special Vocational Programs – Instruction</u> . A program is considered special when its classes contain only special education pupils.

Program

Code **Description**

330 Post-Secondary Programs. A program established for adult vocational students, both day and evening, which is recorded in the special schools character class 13.

Object

Code **Description**

897 Shared Service Agreement – County Board of Freeholders. Amounts paid pursuant to Department of Community Affairs and executive county superintendent reviewed shared services agreements between the district and the county board of freeholders that are not classified elsewhere.

APPENDIX A

EXPENDITURE ACCOUNT OUTLINE

1. OVERVIEW

The following expenditure account outline lists the minimum level of detail to be maintained in the chart of accounts for compliance with NJ Department of Education and federal reporting requirements, by operating type (regular/charter/renaissance, county special services, vocational and approved private school for students with disabilities). This handbook has described in detail the funds, programs, functions, and objects that comprise the coding structure of the chart of accounts. Appendix A lists the coding structure that incorporates the minimum function and object detail required to meet the aforementioned reporting requirements for each program. As reporting needs differ among programs, the function and object coding may be structured at the category or subcategory level. If at the category level (X00), the outline coding is a summary of subcategories with no specific detail breakout required. If a subcategory (XXX) is included in the coding, specific detail breakout is required for those expenditures, with remaining similar category items summarized in an “other” or “miscellaneous” subcategory (XX0). The account outline is not intended to dictate a standard chart of accounts for all districts, but offers an overview of the minimum expenditure categorizations within programs. When establishing their individual chart of accounts, handbook users should reference the expenditure account outline to assure that the coding established meets the requirements.

Notation for APSSDs: School-Based Account Numbers (fund 15) is a general fund sub-accounting utilized by school districts that have been approved to blend federal and local funds. Accordingly, School-Based Account Numbers (fund 15) is not applicable to APSSDs.

In addition, the employee benefits for Undistributed Expenditures – Support Services – General Administration are listed chronologically by line number and not account number. Therefore, employee benefits are listed in line numbers, 45290, 45291, 45292, 45293, 45294, 45295, 45296, 45297, and 45298.

2. MINIMUM APPROPRIATIONS & EXPENDITURES OUTLINE

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-105-100-101		Preschool - Salaries of Teachers	2000	X	-	-	-
11-105-100-935		Local Contrib. - Trans to Special Rev-Regular	2040	X	-	-	-
11-105-100-936		Local Contrib. - Trans to Special Rev-Inclusion	2060	X	-	-	-
11-110-100-101	15-110-100-101	Kindergarten - Salaries of Teachers	2080	X	-	-	-
11-120-100-101	15-120-100-101	Grades 1-5 - Salaries of Teachers	2100	X	-	-	-
11-130-100-101	15-130-100-101	Grades 6-8 - Salaries of Teachers	2120	X	-	-	-
11-140-100-101	15-140-100-101	Grades 9-12 - Salaries of Teachers	2140	X	-	-	-
11-140-100-101		Salaries of Teachers	2160	-	X	X	-
11-140-100-106		Other Salaries for Instruction	2180	-	X	X	-
11-140-100-320		Purchased Professional-Educational Services	2200	-	X	X	-
11-140-100-340		Purchased Technical Services	2220	-	X	X	-
11-140-100-500		Other Purchased Services (400-500 series)	2240	-	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-140-100-610		General Supplies	2260	-	X	X	-
11-140-100-640		Textbooks	2280	-	X	X	-
11-140-100-800		Other Objects	2300	-	X	X	-
11-150-100-101		Salaries of Teachers	2500	X	-	X	-
11-150-100-106		Other Salaries for Instruction	2520	X	-	X	-
11-150-100-320		Purchased Professional-Educational Services	2540	X	-	X	-
11-150-100-340		Purchased Technical Services	2560	X	-	X	-
11-150-100-500		Other Purchased Services (400-500 series)	2580	X	-	X	-
11-150-100-610		General Supplies	2600	X	-	X	-
11-150-100-640		Textbooks	2620	X	-	X	-
11-150-100-800		Other Objects	2640	X	-	X	-
11-190-100-106	15-190-100-106	Other Salaries for Instruction	3000	X	-	-	-
11-190-100-199	15-190-100-199	Unused Vacation Payment to Terminated / Retired Staff	3005	X	X	X	-
11-190-100-320	15-190-100-320	Purchased Professional-Educational Services	3020	X	-	-	-
11-190-100-340	15-190-100-340	Purchased Technical Services	3040	X	-	-	-
11-190-100-500	15-190-100-500	Other Purchased Services (400-500 series)	3060	X	-	-	-
11-190-100-610	15-190-100-610	General Supplies	3080	X	-	-	-
11-190-100-640	15-190-100-640	Textbooks	3100	X	-	-	-
11-190-100-800	15-190-100-800	Other Objects	3120	X	-	-	-
11-1XX-100-XXX		TOTAL REGULAR PROGRAMS - INSTRUCTION	3200	X	X	X	-
11-201-100-101	15-201-100-101	Salaries of Teachers	3500	X	X	-	X
11-201-100-106	15-201-100-106	Other Salaries for Instruction	3520	X	X	-	X
11-201-100-199	15-201-100-199	Unused Vacation Payment to Terminated / Retired Staff	3525	X	X	-	X
11-201-100-210		Group Insurance	3530	-	-	-	X
11-201-100-220		Social Security Contributions	3531	-	-	-	X
11-201-100-249		Pension Contributions	3532	-	-	-	X
11-201-100-250		Unemployment Compensation	3533	-	-	-	X
11-201-100-260		Workmen's Compensation	3534	-	-	-	X
11-201-100-270		Health Benefits	3535	-	-	-	X
11-201-100-280		Tuition Reimbursement	3536	-	-	-	X
11-201-100-290		Other Employee Benefits	3537	-	-	-	X
11-201-100-299		Unused Sick Payment to Terminated / Retired Staff	3538	-	-	-	X
11-201-100-320	15-201-100-320	Purchased Professional-Educational Services	3540	X	X	-	X
11-201-100-340	15-201-100-340	Purchased Technical Services	3560	X	X	-	X
11-201-100-500	15-201-100-500	Other Purchased Services (400-500 series)	3580	X	X	-	X
11-201-100-580		Travel – All Other	3590	-	-	-	X
11-201-100-581		Travel for Regular Business	3591	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-201-100-610	15-201-100-610	General Supplies	3600	X	X	-	X
11-201-100-640	15-201-100-640	Textbooks	3620	X	X	-	X
11-201-100-730		Equipment	3630	-	-	-	X
11-201-100-800	15-201-100-800	Other Objects	3640	X	X	-	X
		TOTAL COGNITIVE - MILD	3660	X	X	-	X
11-202-100-101	15-202-100-101	Salaries of Teachers	4000	X	X	-	X
11-202-100-106	15-202-100-106	Other Salaries for Instruction	4020	X	X	-	X
11-202-100-199	15-202-100-199	Unused Vacation Payment to Terminated / Retired Staff	4025	X	X	-	X
11-202-100-210		Group Insurance	4030	-	-	-	X
11-202-100-220		Social Security Contributions	4031	-	-	-	X
11-202-100-249		Pension Contributions	4032	-	-	-	X
11-202-100-250		Unemployment Compensation	4033	-	-	-	X
11-202-100-260		Workmen's Compensation	4034	-	-	-	X
11-202-100-270		Health Benefits	4035	-	-	-	X
11-202-100-280		Tuition Reimbursement	4036	-	-	-	X
11-202-100-290		Other Employee Benefits	4037	-	-	-	X
11-202-100-299		Unused Sick Payment to Terminated / Retired Staff	4038	-	-	-	X
11-202-100-320	15-202-100-320	Purchased Professional-Educational Services	4040	X	X	-	X
11-202-100-340	15-202-100-340	Purchased Technical Services	4060	X	X	-	X
11-202-100-500	15-202-100-500	Other Purchased Services (400-500 series)	4080	X	X	-	X
11-202-100-580		Travel – All Other	4090	-	-	-	X
11-202-100-581		Travel for Regular Business	4091	-	-	-	X
11-202-100-610	15-202-100-610	General Supplies	4100	X	X	-	X
11-202-100-640	15-202-100-640	Textbooks	4120	X	X	-	X
11-202-100-730		Equipment	4130	-	-	-	X
11-202-100-800	15-202-100-800	Other Objects	4140	X	X	-	X
11-202-100-XXX		TOTAL COGNITIVE - MODERATE	4160	X	X	-	X
11-204-100-101	15-204-100-101	Salaries of Teachers	4500	X	X	-	X
11-204-100-106	15-204-100-106	Other Salaries for Instruction	4520	X	X	-	X
11-204-100-199	15-204-100-199	Unused Vacation Payment to Terminated / Retired Staff	4525	X	X	-	X
11-204-100-210		Group Insurance	4530	-	-	-	X
11-204-100-220		Social Security Contributions	4531	-	-	-	X
11-204-100-249		Pension Contributions	4532	-	-	-	X
11-204-100-250		Unemployment Compensation	4533	-	-	-	X
11-204-100-260		Workmen's Compensation	4534	-	-	-	X
11-204-100-270		Health Benefits	4535	-	-	-	X
11-204-100-280		Tuition Reimbursement	4536	-	-	-	X
11-204-100-290		Other Employee Benefits	4537	-	-	-	X
11-204-100-299		Unused Sick Payment to Terminated / Retired Staff	4538	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-204-100-320	15-204-100-320	Purchased Professional-Educational Services	4540	X	X	-	X
11-204-100-340	15-204-100-340	Purchased Technical Services	4560	X	X	-	X
11-204-100-500	15-204-100-500	Other Purchased Services (400-500 series)	4580	X	X	-	X
11-204-100-580		Travel – All Other	4590	-	-	-	X
11-204-100-581		Travel for Regular Business	4591	-	-	-	X
11-204-100-610	15-204-100-610	General Supplies	4600	X	X	-	X
11-204-100-640	15-204-100-640	Textbooks	4620	X	X	-	X
11-204-100-730		Equipment	4630	-	-	-	X
11-204-100-800	15-204-100-800	Other Objects	4640	X	X	-	X
11-204-100-XXX		TOTAL LEARNING AND/OR LANGUAGE DISABILITIES (NOTE: **APSSDs Must Use Lines 4700 through 4880 for SEVERE Learning and/or Language Disabilities**)	4660	X	X	-	X
11-205-100-101		Salaries of Teachers	4700	-	-	-	X
11-205-100-106		Other Salaries for Instruction	4720	-	-	-	X
11-205-100-199		Unused Vacation Payment to Terminated / Retired Staff	4740	-	-	-	X
11-205-100-210		Group Insurance	4745	-	-	-	X
11-205-100-220		Social Security Contributions	4746	-	-	-	X
11-205-100-249		Pension Contributions	4747	-	-	-	X
11-205-100-250		Unemployment Compensation	4748	-	-	-	X
11-205-100-260		Workmen's Compensation	4749	-	-	-	X
11-205-100-270		Health Benefits	4750	-	-	-	X
11-205-100-280		Tuition Reimbursement	4751	-	-	-	X
11-205-100-290		Other Employee Benefits	4752	-	-	-	X
11-205-100-299		Unused Sick Payment to Terminated / Retired Staff	4753	-	-	-	X
11-205-100-320		Purchased Professional-Educational Services	4760	-	-	-	X
11-205-100-340		Purchased Technical Services	4780	-	-	-	X
11-205-100-500		Other Purchased Services (400-500 series)	4800	-	-	-	X
11-205-100-580		Travel – All Other	4810	-	-	-	X
11-205-100-581		Travel for Regular Business	4811	-	-	-	X
11-205-100-610		General Supplies	4820	-	-	-	X
11-205-100-640		Textbooks	4840	-	-	-	X
11-205-100-730		Equipment	4850	-	-	-	X
11-205-100-800		Other Objects	4860	-	-	-	X
11-205-100-XXX		TOTAL LEARNING AND/OR LANGUAGE DISABILITIES - Severe	4880	-	-	-	X
11-206-100-101	15-206-100-101	Salaries of Teachers	5000	X	X	-	X
11-206-100-106	15-206-100-106	Other Salaries for Instruction	5020	X	X	-	X
11-206-100-199	15-206-100-199	Unused Vacation Payment to Terminated / Retired Staff	5025	X	X	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-206-100-210		Group Insurance	5030	-	-	-	X
11-206-100-220		Social Security Contributions	5031	-	-	-	X
11-206-100-249		Pension Contributions	5032	-	-	-	X
11-206-100-250		Unemployment Compensation	5033	-	-	-	X
11-206-100-260		Workmen's Compensation	5034	-	-	-	X
11-206-100-270		Health Benefits	5035	-	-	-	X
11-206-100-280		Tuition Reimbursement	5036	-	-	-	X
11-206-100-290		Other Employee Benefits	5037	-	-	-	X
11-206-100-299		Unused Sick Payment to Terminated / Retired Staff	5038	-	-	-	X
11-206-100-320	15-206-100-320	Purchased Professional-Educational Services	5040	X	X	-	X
11-206-100-340	15-206-100-340	Purchased Technical Services	5060	X	X	-	X
11-206-100-500	15-206-100-500	Other Purchased Services (400-500 series)	5080	X	X	-	X
11-206-100-580		Travel – All Other	5090	-	-	-	X
11-206-100-581		Travel for Regular Business	5091	-	-	-	X
11-206-100-610	15-206-100-610	General Supplies	5100	X	X	-	X
11-206-100-640	15-206-100-640	Textbooks	5120	X	X	-	X
11-206-100-730		Equipment	5130	-	-	-	X
11-206-100-800	15-206-100-800	Other Objects	5140	X	X	-	X
11-206-100-XXX		TOTAL VISUAL IMPAIRMENTS	5160	X	X	-	X
11-207-100-101	15-207-100-101	Salaries of Teachers	5500	X	X	-	X
11-207-100-106	15-207-100-106	Other Salaries for Instruction	5520	X	X	-	X
11-207-100-199	15-207-100-199	Unused Vacation Payment to Terminated / Retired Staff	5525	X	X	-	X
11-207-100-210		Group Insurance	5530	-	-	-	X
11-207-100-220		Social Security Contributions	5531	-	-	-	X
11-207-100-249		Pension Contributions	5532	-	-	-	X
11-207-100-250		Unemployment Compensation	5533	-	-	-	X
11-207-100-260		Workmen's Compensation	5534	-	-	-	X
11-207-100-270		Health Benefits	5535	-	-	-	X
11-207-100-280		Tuition Reimbursement	5536	-	-	-	X
11-207-100-290		Other Employee Benefits	5537	-	-	-	X
11-207-100-299		Unused Sick Payment to Terminated / Retired Staff	5538	-	-	-	X
11-207-100-320	15-207-100-320	Purchased Professional-Educational Services	5540	X	X	-	X
11-207-100-340	15-207-100-340	Purchased Technical Services	5560	X	X	-	X
11-207-100-500	15-207-100-500	Other Purchased Services (400-500 series)	5580	X	X	-	X
11-207-100-580		Travel – All Other	5590	-	-	-	X
11-207-100-581		Travel for Regular Business	5591	-	-	-	X
11-207-100-610	15-207-100-610	General Supplies	5600	X	X	-	X
11-207-100-640	15-207-100-640	Textbooks	5620	X	X	-	X
11-207-100-730		Equipment	5630	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-207-100-800	15-207-100-800	Other Objects	5640	X	X	-	X
11-207-100-XXX		TOTAL AUDITORY IMPAIRMENTS	5660	X	X	-	X
11-209-100-101	15-209-100-101	Salaries of Teachers	6000	X	X	-	X
11-209-100-106	15-209-100-106	Other Salaries for Instruction	6020	X	X	-	X
11-209-100-199	15-209-100-199	Unused Vacation Payment to Terminated / Retired Staff	6025	X	X	-	X
11-209-100-210		Group Insurance	6030	-	-	-	X
11-209-100-220		Social Security Contributions	6031	-	-	-	X
11-209-100-249		Pension Contributions	6032	-	-	-	X
11-209-100-250		Unemployment Compensation	6033	-	-	-	X
11-209-100-260		Workmen's Compensation	6034	-	-	-	X
11-209-100-270		Health Benefits	6035	-	-	-	X
11-209-100-280		Tuition Reimbursement	6036	-	-	-	X
11-209-100-290		Other Employee Benefits	6037	-	-	-	X
11-209-100-299		Unused Sick Payment to Terminated / Retired Staff	6038	-	-	-	X
11-209-100-320	15-209-100-320	Purchased Professional-Educational Services	6040	X	X	-	X
11-209-100-340	15-209-100-340	Purchased Technical Services	6060	X	X	-	X
11-209-100-500	15-209-100-500	Other Purchased Services (400-500 series)	6080	X	X	-	X
11-209-100-580		Travel – All Other	6090	-	-	-	X
11-209-100-581		Travel for Regular Business	6091	-	-	-	X
11-209-100-610	15-209-100-610	General Supplies	6100	X	X	-	X
11-209-100-640	15-209-100-640	Textbooks	6120	X	X	-	X
11-209-100-730		Equipment	6130	-	-	-	X
11-209-100-800	15-209-100-800	Other Objects	6140	X	X	-	X
11-209-100-XXX		TOTAL BEHAVIORAL DISABILITIES	6160	X	X	-	X
11-212-100-101	15-212-100-101	Salaries of Teachers	6500	X	X	-	X
11-212-100-106	15-212-100-106	Other Salaries for Instruction	6520	X	X	-	X
11-212-100-199	15-212-100-199	Unused Vacation Payment to Terminated / Retired Staff	6525	X	X	-	X
11-212-100-210		Group Insurance	6530	-	-	-	X
11-212-100-220		Social Security Contributions	6531	-	-	-	X
11-212-100-249		Pension Contributions	6532	-	-	-	X
11-212-100-250		Unemployment Compensation	6533	-	-	-	X
11-212-100-260		Workmen's Compensation	6534	-	-	-	X
11-212-100-270		Health Benefits	6535	-	-	-	X
11-212-100-280		Tuition Reimbursement	6536	-	-	-	X
11-212-100-290		Other Employee Benefits	6537	-	-	-	X
11-212-100-299		Unused Sick Payment to Terminated / Retired Staff	6538	-	-	-	X
11-212-100-320	15-212-100-320	Purchased Professional-Educational Services	6540	X	X	-	X
11-212-100-340	15-212-100-340	Purchased Technical Services	6560	X	X	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-212-100-500	15-212-100-500	Other Purchased Services (400-500 series)	6580	X	X	-	X
11-212-100-580		Travel – All Other	6590	-	-	-	X
11-212-100-581		Travel for Regular Business	6591	-	-	-	X
11-212-100-610	15-212-100-610	General Supplies	6600	X	X	-	X
11-212-100-640	15-212-100-640	Textbooks	6620	X	X	-	X
11-212-100-730		Equipment	6630	-	-	-	X
11-212-100-800	15-212-100-800	Other Objects	6640	X	X	-	X
11-212-100-XXX		TOTAL MULTIPLE DISABILITIES	6660	X	X	-	X
11-213-100-101	15-213-100-101	Salaries of Teachers	7000	X	-	X	-
11-213-100-106	15-213-100-106	Other Salaries for Instruction	7020	X	-	X	-
11-213-100-199	15-213-100-199	Unused Vacation Payment to Terminated / Retired Staff	7025	X	-	X	-
11-213-100-320	15-213-100-320	Purchased Professional-Educational Services	7040	X	-	X	-
11-213-100-340	15-213-100-340	Purchased Technical Services	7060	X	-	X	-
11-213-100-500	15-213-100-500	Other Purchased Services (400-500 series)	7080	X	-	X	-
11-213-100-610	15-213-100-610	General Supplies	7100	X	-	X	-
11-213-100-640	15-213-100-640	Textbooks	7120	X	-	X	-
11-213-100-800	15-213-100-800	Other Objects	7140	X	-	X	-
		TOTAL RESOURCE ROOM/RESOURCE CENTER	7160	X	-	X	-
11-214-100-101	15-214-100-101	Salaries of Teachers	7500	X	X	-	X
11-214-100-106	15-214-100-106	Other Salaries for Instruction	7520	X	X	-	X
11-214-100-199	15-214-100-199	Unused Vacation Payment to Terminated / Retired Staff	7525	X	X	-	X
11-214-100-210		Group Insurance	7530	-	-	-	X
11-214-100-220		Social Security Contributions	7531	-	-	-	X
11-214-100-249		Pension Contributions	7532	-	-	-	X
11-214-100-250		Unemployment Compensation	7533	-	-	-	X
11-214-100-260		Workmen's Compensation	7534	-	-	-	X
11-214-100-270		Health Benefits	7535	-	-	-	X
11-214-100-280		Tuition Reimbursement	7536	-	-	-	X
11-214-100-290		Other Employee Benefits	7537	-	-	-	X
11-214-100-299		Unused Sick Payment to Terminated / Retired Staff	7538	-	-	-	X
11-214-100-320	15-214-100-320	Purchased Professional-Educational Services	7540	X	X	-	X
11-214-100-340	15-214-100-340	Purchased Technical Services	7560	X	X	-	X
11-214-100-500	15-214-100-500	Other Purchased Services (400-500 series)	7580	X	X	-	X
11-214-100-580		Travel – All Other	7590	-	-	-	X
11-214-100-581		Travel for Regular Business	7591	-	-	-	X
11-214-100-610	15-214-100-610	General Supplies	7600	X	X	-	X
11-214-100-640	15-214-100-640	Textbooks	7620	X	X	-	X
11-214-100-730		Equipment	7630	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-214-100-800	15-214-100-800	Other Objects	7640	X	X	-	X
11-214-100-XXX		TOTAL AUTISM	7660	X	X	-	X
11-215-100-101	15-215-100-101	Salaries of Teachers	8000	X	X	-	X
11-215-100-106	15-215-100-106	Other Salaries for Instruction	8020	X	X	-	X
11-215-100-199	15-215-100-199	Unused Vacation Payment to Terminated / Retired Staff	8025	X	X	-	X
11-215-100-210		Group Insurance	8030	-	-	-	X
11-215-100-220		Social Security Contributions	8031	-	-	-	X
11-215-100-249		Pension Contributions	8032	-	-	-	X
11-215-100-250		Unemployment Compensation	8033	-	-	-	X
11-215-100-260		Workmen's Compensation	8034	-	-	-	X
11-215-100-270		Health Benefits	8035	-	-	-	X
11-215-100-280		Tuition Reimbursement	8036	-	-	-	X
11-215-100-290		Other Employee Benefits	8037	-	-	-	X
11-215-100-299		Unused Sick Payment to Terminated / Retired Staff	8038	-	-	-	X
11-215-100-320	15-215-100-320	Purchased Professional-Educational Services	8040	X	X	-	X
11-215-100-340	15-215-100-340	Purchased Technical Services	8060	X	X	-	X
11-215-100-500	15-215-100-500	Other Purchased Services (400-500 series)	8080	X	X	-	X
11-215-100-580		Travel – All Other	8090	-	-	-	X
11-215-100-581		Travel for Regular Business	8091	-	-	-	X
11-215-100-600	15-215-100-600	General Supplies	8100	X	X	-	X
11-215-100-730		Equipment	8110	-	-	-	X
11-214-100-800	15-215-100-800	Other Objects	8120	X	X	-	X
11-214-100-XXX		TOTAL PRESCHOOL DISABILITIES - PART-TIME	8140	X	X	-	X
11-216-100-101	15-216-100-101	Salaries of Teachers	8500	X	X	-	X
11-216-100-106	15-216-100-106	Other Salaries for Instruction	8520	X	X	-	X
11-216-100-199	15-216-100-199	Unused Vacation Payment to Terminated / Retired Staff	8525	X	X	-	X
11-216-100-210		Group Insurance	8530	-	-	-	X
11-216-100-220		Social Security Contributions	8531	-	-	-	X
11-216-100-249		Pension Contributions	8532	-	-	-	X
11-216-100-250		Unemployment Compensation	8533	-	-	-	X
11-216-100-260		Workmen's Compensation	8534	-	-	-	X
11-216-100-270		Health Benefits	8535	-	-	-	X
11-216-100-280		Tuition Reimbursement	8536	-	-	-	X
11-216-100-290		Other Employee Benefits	8537	-	-	-	X
11-216-100-299		Unused Sick Payment to Terminated / Retired Staff	8538	-	-	-	X
11-216-100-320	15-216-100-320	Purchased Professional-Educational Services	8540	X	X	-	X
11-216-100-340	15-216-100-340	Purchased Technical Services	8560	X	X	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-216-100-500	15-216-100-500	Other Purchased Services (400-500 series)	8580	X	X	-	X
11-216-100-580		Travel – All Other	8590	-	-	-	X
11-216-100-581		Travel for Regular Business	8591	-	-	-	X
11-216-100-600	15-216-100-600	General Supplies	8600	X	X	-	X
11-216-100-730		Equipment	8610	-	-	-	X
11-216-100-800	15-216-100-800	Other Objects	8620	X	X	-	X
11-216-100-XXX		TOTAL PRESCHOOL DISABILITIES - FULL-TIME	8640	X	X	-	X
11-219-100-101		Salaries of Teachers	9260	X	X	X	-
11-219-100-106		Other Salaries for Instruction	9280	X	X	X	-
11-219-100-199		Unused Vacation Payment to Terminated / Retired Staff	9285	X	X	X	-
11-219-100-320		Purchased Professional-Educational Services	9300	X	X	X	-
11-219-100-340		Purchased Technical Services	9320	X	X	X	-
11-219-100-500		Other Purchased Services (400-500 series)	9340	X	X	X	-
11-219-100-610		General Supplies	9360	X	X	X	-
11-219-100-640		Textbooks	9380	X	X	X	-
11-219-100-800		Other Objects	9400	X	X	X	-
11-219-100-XXX		TOTAL HOME INSTRUCTION	9420	X	X	X	-
11-221-100-101		Salaries of Teachers	9500	-	X	-	-
11-221-100-102		Salaries of Supervisors of Instruction	9520	-	X	-	-
11-221-100-106		Other Salaries for Instruction	9540	-	X	-	-
11-221-100-199		Unused Vacation Payment to Terminated / Retired Staff	9545	-	X	-	-
11-221-100-320		Purchased Professional-Educational Services	9560	-	X	-	-
11-221-100-340		Purchased Technical Services	9580	-	X	-	-
11-221-100-500		Other Purchased Services (400-500 series)	9600	-	X	-	-
11-221-100-610		General Supplies	9620	-	X	-	-
11-221-100-640		Textbooks	9640	-	X	-	-
11-221-100-800		Other Objects	9660	-	X	-	-
11-221-100-XXX		TOTAL EXTENDED SCHOOL YEAR	9680	-	X	-	-
11-222-100-101	15-222-100-101	Salaries of Teachers	10000	X	X	-	X
11-222-100-106	15-222-100-106	Other Salaries for Instruction	10020	X	X	-	X
11-222-100-199	15-222-100-199	Unused Vacation Payment to Terminated / Retired Staff	10025	X	X	-	X
11-222-100-210		Group Insurance	10030	-	-	-	X
11-222-100-220		Social Security Contributions	10031	-	-	-	X
11-222-100-249		Pension Contributions	10032	-	-	-	X
11-222-100-250		Unemployment Compensation	10033	-	-	-	X
11-222-100-260		Workmen's Compensation	10034	-	-	-	X
11-222-100-270		Health Benefits	10035	-	-	-	X
11-222-100-280		Tuition Reimbursement	10036	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-222-100-290		Other Employee Benefits	10037	-	-	-	X
11-222-100-299		Unused Sick Payment to Terminated / Retired Staff	10038	-	-	-	X
11-222-100-320	15-222-100-320	Purchased Professional-Educational Services	10040	X	X	-	X
11-222-100-340	15-222-100-340	Purchased Technical Services	10060	X	X	-	X
11-222-100-500	15-222-100-500	Other Purchased Services (400-500 series)	10080	X	X	-	X
11-222-100-580		Travel – All Other	10090	-	-	-	X
11-222-100-581		Travel for Regular Business	10091	-	-	-	X
11-222-100-610	15-222-100-610	General Supplies	10100	X	X	-	X
11-222-100-640	15-222-100-640	Textbooks	10120	X	X	-	X
11-222-100-730		Equipment	10130	-	-	-	X
11-222-100-800	15-222-100-800	Other Objects	10140	X	X	-	X
11-222-100-XXX		TOTAL COGNITIVE - SEVERE	10150	X	X	-	X
11-2XX-100-XXX		TOTAL SPECIAL EDUCATION - INSTRUCTION	10300	X	X	X	X
11-230-100-101	15-230-100-101	Salaries of Teachers	11000	X	-	X	-
11-230-100-106	15-230-100-106	Other Salaries for Instruction	11020	X	-	X	-
11-230-100-199	15-230-100-199	Unused Vacation Payment to Terminated / Retired Staff	11025	X	-	X	-
11-230-100-320	15-230-100-320	Purchased Professional-Educational Services	11040	X	-	X	-
11-230-100-340	15-230-100-340	Purchased Technical Services	11060	X	-	X	-
11-230-100-500	15-230-100-500	Other Purchased Services (400-500 series)	11080	X	-	X	-
11-230-100-610	15-230-100-610	General Supplies	11100	X	-	X	-
11-230-100-640	15-230-100-640	Textbooks	11120	X	-	X	-
11-230-100-800	15-230-100-800	Other Objects	11140	X	-	X	-
11-230-100-XXX		TOTAL BASIC SKILLS/REMEDIATION - INSTRUCTION	11160	X	-	X	-
11-240-100-101	15-240-100-101	Salaries of Teachers	12000	X	-	X	-
11-240-100-106	15-240-100-106	Other Salaries for Instruction	12020	X	-	X	-
11-240-100-199	15-240-100-199	Unused Vacation Payment to Terminated / Retired Staff	12025	X	-	X	-
11-240-100-320	15-240-100-320	Purchased Professional-Educational Services	12040	X	-	X	-
11-240-100-340	15-240-100-340	Purchased Technical Services	12060	X	-	X	-
11-240-100-500	15-240-100-500	Other Purchased Services (400-500 series)	12080	X	-	X	-
11-240-100-610	15-240-100-610	General Supplies	12100	X	-	X	-
11-240-100-640	15-240-100-640	Textbooks	12120	X	-	X	-
11-240-100-800	15-240-100-800	Other Objects	12140	X	-	X	-
11-240-100-XXX		TOTAL BILINGUAL EDUCATION - INSTRUCTION	12160	X	-	X	-
11-3XX-100-101	15-3XX-100-101	Salaries of Teachers	13000	X	-	-	-
11-3XX-100-106	15-3XX-100-106	Other Salaries for Instruction	13020	X	-	-	-
11-3XX-100-199	15-3XX-100-199	Unused Vacation Payment to Terminated / Retired Staff	13025	X	-	-	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-3XX-100-320	15-3XX-100-320	Purchased Professional-Educational Services	13040	X	-	-	-
11-3XX-100-340	15-3XX-100-340	Purchased Technical Services	13060	X	-	-	-
11-3XX-100-500	15-3XX-100-500	Other Purchased Services (400-500 series)	13080	X	-	-	-
11-3XX-100-610	15-3XX-100-610	General Supplies	13100	X	-	-	-
11-3XX-100-640	15-3XX-100-640	Textbooks	13120	X	-	-	-
11-3XX-100-800	15-3XX-100-800	Other Objects	13140	X	-	-	-
11-3XX-100-XXX	15-3XX-100-XXX	TOTAL VOCATIONAL PROGRAMS - LOCAL - INSTRUCTION	13160	X	-	-	-
11-310-100-101		Salaries of Teachers	14000	-	-	X	-
11-310-100-106		Other Salaries for Instruction	14020	-	-	X	-
11-310-100-199		Unused Vacation Payment to Terminated / Retired Staff	14025	-	-	X	-
11-310-100-320		Purchased Professional-Educational Services	14040	-	-	X	-
11-310-100-340		Purchased Technical Services	14060	-	-	X	-
11-310-100-500		Other Purchased Services (400-500 series)	14080	-	-	X	-
11-310-100-610		General Supplies	14100	-	-	X	-
11-310-100-640		Textbooks	14120	-	-	X	-
11-310-100-800		Other Objects	14140	-	-	X	-
11-310-100-XXX		TOTAL REGULAR VOCATIONAL PROGRAMS - INSTRUCTION	14160	-	-	X	-
11-320-100-101		Salaries of Teachers	15000	-	-	X	X
11-320-100-106		Other Salaries for Instruction	15020	-	-	X	X
11-320-100-199		Unused Vacation Payment to Terminated / Retired Staff	15025	-	-	X	X
11-320-100-210		Group Insurance	15030	-	-	-	X
11-320-100-220		Social Security Contributions	15031	-	-	-	X
11-320-100-249		Pension Contributions	15032	-	-	-	X
11-320-100-250		Unemployment Compensation	15033	-	-	-	X
11-320-100-260		Workmen's Compensation	15034	-	-	-	X
11-320-100-270		Health Benefits	15035	-	-	-	X
11-320-100-280		Tuition Reimbursement	15036	-	-	-	X
11-320-100-290		Other Employee Benefits	15037	-	-	-	X
11-320-100-299		Unused Sick Payment to Terminated / Retired Staff	15038	-	-	-	X
11-320-100-320		Purchased Professional-Educational Services	15040	-	-	X	X
11-320-100-340		Purchased Technical Services	15060	-	-	X	X
11-320-100-500		Other Purchased Services (400-500 series)	15080	-	-	X	X
11-320-100-580		Travel – All Other	15090	-	-	-	X
11-320-100-581		Travel for Regular Business	15091	-	-	-	X
11-320-100-610		General Supplies	15100	-	-	X	X
11-320-100-640		Textbooks	15120	-	-	X	X
11-320-100-730		Equipment	15130	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-320-100-800		Other Objects	15140	-	-	X	X
11-320-100-XXX		TOTAL SPL. VOCATIONAL PROG. - INSTRUCTION	15160	-	-	X	X
11-3XX-100-XXX		TOTAL VOCATIONAL PROGRAMS	15180	-	-	X	X
11-401-100-100	15-401-100-100	Salaries	17000	X	X	X	X
11-401-100-199	15-401-100-199	Unused Vacation Payment to Terminated / Retired Staff	17005	X	X	X	X
11-401-100-210		Group Insurance	17010	-	-	-	X
11-401-100-220		Social Security Contributions	17011	-	-	-	X
11-401-100-249		Pension Contributions	17012	-	-	-	X
11-401-100-250		Unemployment Compensation	17013	-	-	-	X
11-401-100-260		Workmen's Compensation	17014	-	-	-	X
11-401-100-270		Health Benefits	17015	-	-	-	X
11-401-100-280		Tuition Reimbursement	17016	-	-	-	X
11-401-100-290		Other Employee Benefits	17017	-	-	-	X
11-401-100-299		Unused Sick Payment to Terminated / Retired Staff	17018	-	-	-	X
11-401-100-500	15-401-100-500	Purchased Services (300-500 series)	17020	X	X	X	X
11-401-100-580		Travel – All Other	17030	-	-	-	X
11-401-100-581		Travel for Regular Business	17031	-	-	-	X
11-401-100-600	15-401-100-600	Supplies and Materials	17040	X	X	X	X
11-401-100-730		Equipment	17050	-	-	-	X
11-401-100-800	15-401-100-800	Other Objects	17060	X	X	X	X
11-401-100-930		Transfers to Cover Deficit (Agency Funds)	17080	X	X	X	-
11-401-100-XXX	15-401-100-XXX	TOTAL SCHOOL-SPON. CO/EXTRA CURR. ACTVTS. - INST	17100	X	X	X	X
11-402-100-100	15-402-100-100	Salaries	17500	X	X	X	X
11-402-100-199	15-402-100-199	Unused Vacation Payment to Terminated / Retired Staff	17505	X	X	X	X
11-402-100-210		Group Insurance	17510	-	-	-	X
11-402-100-220		Social Security Contributions	17511	-	-	-	X
11-402-100-249		Pension Contributions	17512	-	-	-	X
11-402-100-250		Unemployment Compensation	17513	-	-	-	X
11-402-100-260		Workmen's Compensation	17514	-	-	-	X
11-402-100-270		Health Benefits	17515	-	-	-	X
11-402-100-280		Tuition Reimbursement	17516	-	-	-	X
11-402-100-290		Other Employee Benefits	17517	-	-	-	X
11-402-100-299		Unused Sick Payment to Terminated / Retired Staff	17518	-	-	-	X
11-402-100-500	15-402-100-500	Purchased Services (300-500 series)	17520	X	X	X	X
11-402-100-580		Travel – All Other	17530	-	-	-	X
11-402-100-581		Travel for Regular Business	17531	-	-	-	X
11-402-100-600	15-402-100-600	Supplies and Materials	17540	X	X	X	X
11-402-100-730		Equipment	17550	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-402-100-800	15-402-100-800	Other Objects	17560	X	X	X	X
11-402-100-930		Transfers to Cover Deficit (Agency Funds)	17580	X	X	X	-
11-402-100-XXX	15-402-100-XXX	TOTAL SCHOOL-SPONSORED ATHLETICS - INSTRUCTION	17600	X	X	X	X
11-421-100-101	15-421-100-101	Salaries of Teachers	19000	X	-	-	-
11-421-100-106	15-421-100-106	Other Salaries of Instruction	19020	X	-	-	-
11-421-100-178	15-421-100-178	Salaries of Teacher Tutors	19040	X	-	-	-
11-421-100-179	15-421-100-179	Salaries of Reading Specialists	19060	X	-	-	-
11-421-100-199	15-421-100-199	Unused Vacation Payment to Terminated / Retired Staff	19065	X	-	-	-
11-421-100-300	15-421-100-300	Purchased Professional & Technical Services	19080	X	-	-	-
11-421-100-500	15-421-100-500	Other Purchased Services (400-500 series)	19100	X	-	-	-
11-421-100-600	15-421-100-600	Supplies & Materials	19120	X	-	-	-
11-421-100-800	15-421-100-800	Other Objects	19140	X	-	-	-
11-421-100-XXX		TOTAL BEFORE/AFTER SCHOOL PROGRAMS - INSTRUCTION	19160	X	-	-	-
11-421-200-100	15-421-200-100	Salaries	19500	X	-	-	-
11-421-200-199	15-421-200-199	Unused Vacation Payment to Terminated / Retired Staff	19505	X	-	-	-
11-421-200-300	15-421-200-300	Purchased Professional and Technical Services	19520	X	-	-	-
11-421-200-500	15-421-200-500	Purchased Services (400-500 series)	19540	X	-	-	-
11-421-200-600	15-421-200-600	Supplies and Materials	19560	X	-	-	-
11-421-200-800	15-421-200-800	Other Objects	19580	X	-	-	-
11-421-200-XXX		TOTAL BEFORE/AFTER SCHOOL PROGRAMS - SUPPORT SVC	19600	X	-	-	-
11-421-XXX-XXX		TOTAL BEFORE/AFTER SCHOOL PROGRAMS	19620	X	-	-	-
11-422-100-101	15-422-100-101	Salaries of Teachers	20000	X	-	-	-
11-422-100-106	15-422-100-106	Other Salaries of Instruction	20020	X	-	-	-
11-422-100-178	15-422-100-178	Salaries of Teacher Tutors	20040	X	-	-	-
11-422-100-179	15-422-100-179	Salaries of Reading Specialists	20060	X	-	-	-
11-422-100-199	15-422-100-199	Unused Vacation Payment to Terminated / Retired Staff	20065	X	-	-	-
11-422-100-300	15-422-100-300	Purchased Professional & Technical Services	20080	X	-	-	-
11-422-100-500	15-422-100-500	Other Purchased Services (400-500 series)	20100	X	-	-	-
11-422-100-610	15-422-100-610	General Supplies	20120	X	-	-	-
11-422-100-640	15-422-100-640	Textbooks	20140	X	-	-	-
11-422-100-800	15-422-100-800	Other Objects	20160	X	-	-	-
		TOTAL SUMMER SCHOOL - INSTRUCTION	20180	X	-	-	-
11-422-200-100	15-422-200-100	Salaries	20500	X	-	-	-
11-422-200-199	15-422-200-199	Unused Vacation Payment to Terminated / Retired Staff	20505	X	-	-	-
11-422-200-300	15-422-200-300	Purchased Professional and Technical	20520	X	-	-	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
		Services					
11-422-200-500	15-422-200-500	Purchased Services (400-500 series)	20540	X	-	-	-
11-422-200-600	15-422-200-600	Supplies and Materials	20560	X	-	-	-
11-422-200-800	15-422-200-800	Other Objects	20580	X	-	-	-
11-422-200-XXX		TOTAL SUMMER SCHOOL - SUPPORT SVCS	20600	X	-	-	-
11-422-XXX-XXX		TOTAL SUMMER SCHOOL	20620	X	-	-	-
11-423-100-101	15-423-100-101	Salaries of Teachers	21000	X	-	-	-
11-423-100-106	15-423-100-106	Other Salaries of Instruction	21020	X	-	-	-
11-423-100-178	15-423-100-178	Salaries of Teacher Tutors	21040	X	-	-	-
11-423-100-179	15-423-100-179	Salaries of Reading Specialists	21060	X	-	-	-
11-423-100-199	15-423-100-199	Unused Vacation Payment to Terminated / Retired Staff	21065	X	-	-	-
11-423-100-300	15-423-100-300	Purchased Professional & Technical Services	21080	X	-	-	-
11-423-100-500	15-423-100-500	Other Purchased Services (400-500 series)	21100	X	-	-	-
11-423-100-610	15-423-100-610	General Supplies	21120	X	-	-	-
11-423-100-640	15-423-100-640	Textbooks	21140	X	-	-	-
11-423-100-800	15-423-100-800	Other Objects	21160	X	-	-	-
11-423-100-XXX		TOTAL INSTRUCTIONAL ALT ED PROG - INSTRUCTION	21180	X	-	-	-
11-423-200-100	15-423-200-100	Salaries	21500	X	-	-	-
11-423-200-199	15-423-200-199	Unused Vacation Payment to Terminated / Retired Staff	21505	X	-	-	-
11-423-200-300	15-423-200-300	Purchased Professional and Technical Services	21520	X	-	-	-
11-423-200-500	15-423-200-500	Purchased Services (400-500 series)	21540	X	-	-	-
11-423-200-600	15-423-200-600	Supplies and Materials	21560	X	-	-	-
11-423-200-800	15-423-200-800	Other Objects	21580	X	-	-	-
11-423-200-XXX		TOTAL INSTRUCTIONAL ALTERNATIVE ED PROG-SUPPORT	21600	X	-	-	-
11-423-XXX-XXX		TOTAL INSTRUCTIONAL ALTERNATIVE ED PROGRAM	21620	X	-	-	-
11-424-100-101	15-424-100-101	Salaries of Teachers	22000	X	-	-	-
11-424-100-106	15-424-100-106	Other Salaries of Instruction	22020	X	-	-	-
11-424-100-178	15-424-100-178	Salaries of Teacher Tutors	22040	X	-	-	-
11-424-100-179	15-424-100-179	Salaries of Reading Specialists	22060	X	-	-	-
11-424-100-199	15-424-100-199	Unused Vacation Payment to Terminated / Retired Staff	22065	X	-	-	-
11-424-100-300	15-424-100-300	Purchased Professional & Technical Services	22080	X	-	-	-
11-424-100-500	15-424-100-500	Other Purchased Services (400-500 series)	22100	X	-	-	-
11-424-100-610	15-424-100-610	General Supplies	22120	X	-	-	-
11-424-100-640	15-424-100-640	Textbooks	22140	X	-	-	-
11-424-100-800	15-424-100-800	Other Objects	22160	X	-	-	-
11-424-100-XXX		TOTAL OTHER SUPPL/AT-RISK PROG -	22180	X	-	-	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
		INSTRUCTION					
11-424-200-100	15-424-200-100	Salaries	22500	X	-	-	-
11-424-200-199	15-424-200-199	Unused Vacation Payment to Terminated / Retired Staff	22505	X	-	-	-
11-424-200-300	15-424-200-300	Purchased Professional and Technical Services	22520	X	-	-	-
11-424-200-500	15-424-200-500	Purchased Services (400-500 series)	22540	X	-	-	-
11-424-200-600	15-424-200-600	Supplies and Materials	22560	X	-	-	-
11-424-200-800	15-424-200-800	Other Objects	22580	X	-	-	-
11-424-200-XXX		TOTAL OTHER SUPPL/AT-RISK PROG - SUPPORT	22600	X	-	-	-
11-424-XXX-XXX		TOTAL OTHER SUPPLEMENTAL/AT-RISK PROGRAMS	22620	X	-	-	-
11-425-100-101	15-425-100-101	Salaries of Teachers	23000	X	-	-	-
11-425-100-106	15-425-100-106	Other Salaries of Instruction	23020	X	-	-	-
11-425-100-178	15-425-100-178	Salaries of Teacher Tutors	23040	X	-	-	-
11-425-100-179	15-425-100-179	Salaries of Reading Specialists	23060	X	-	-	-
11-425-100-199	15-425-100-199	Unused Vacation Payment to Terminated / Retired Staff	23065	X	-	-	-
11-425-100-300	15-425-100-300	Purchased Professional & Technical Services	23080	X	-	-	-
11-425-100-500	15-425-100-500	Other Purchased Services (400-500 series)	23100	X	-	-	-
11-425-100-610	15-425-100-610	General Supplies	23120	X	-	-	-
11-425-100-640	15-425-100-640	Textbooks	23140	X	-	-	-
11-425-100-800	15-425-100-800	Other Objects	23160	X	-	-	-
11-425-100-XXX		TOTAL OTHER ALTERNATIVE ED PROGRAM - INSTRUCTION	23180	X	-	-	-
11-425-200-100	15-425-200-100	Salaries	23500	X	-	-	-
11-425-200-199	15-425-200-199	Unused Vacation Payment to Terminated / Retired Staff	23505	X	-	-	-
11-425-200-300	15-425-200-300	Purchased Professional and Technical Services	23520	X	-	-	-
11-425-200-500	15-425-200-500	Purchased Services (400-500 series)	23540	X	-	-	-
11-425-200-600	15-425-200-600	Supplies and Materials	23560	X	-	-	-
11-425-200-800	15-425-200-800	Other Objects	23580	X	-	-	-
11-425-200-XXX		TOTAL OTHER ALTERNATIVE ED PROGRAM - SUPPORT SV	23600	X	-	-	-
11-425-XXX-XXX		TOTAL OTHER ALTERNATIVE EDUCATION PROGRAM	23620	X	-	-	-
11-4XX-100-100	15-4XX-100-100	Salaries	25000	X	X	X	-
11-4XX-100-199	15-4XX-100-199	Unused Vacation Payment to Terminated / Retired Staff	25005	X	X	X	-
11-4XX-100-500	15-4XX-100-500	Purchased Services (300-500 series)	25020	X	X	X	-
11-4XX-100-600	15-4XX-100-600	Supplies and Materials	25040	X	X	X	-
11-4XX-100-800	15-4XX-100-800	Other Objects	25060	X	X	X	-
11-4XX-100-930		Transfers to Cover Deficit (Agency Funds)	25080	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-4XX-100-XXX	15-4XX-100-XXX	TOTAL OTHER INSTRUCTIONAL PROGRAMS - INSTRUCTION	25100	X	X	X	-
11-800-330-100		Salaries	27000	X	X	X	-
11-800-330-199		Unused Vacation Payment to Terminated / Retired Staff	27005	X	X	X	-
11-800-330-500		Purchased Services (300-500 series)	27020	X	X	X	-
11-800-330-600		Supplies and Materials	27040	X	X	X	-
11-800-330-800		Other Objects	27060	X	X	X	-
11-800-330-930		Transfers to Cover Deficit (Enterprise Funds)	27080	X	X	X	-
11-800-330-XXX		TOTAL COMMUNITY SERVICES PROGRAMS/OPERATIONS	27100	X	X	X	-
11-000-100-561		Tuition to Other LEAs Within the State-Regular	29000	X	-	-	-
11-000-100-562		Tuition to Other LEAs Within the State-Special	29020	X	-	-	-
11-000-100-563		Tuition to County Voc. School Dist.-Regular	29040	X	-	-	-
11-000-100-564		Tuition to County Voc. School Dist.-Special	29060	X	-	-	-
11-000-100-565		Tuition to CSSD & Reg. Day Schools	29080	X	-	-	-
11-000-100-566		Tuition to Priv.Sch. for the Disabled W/l State	29100	X	-	-	-
11-000-100-567		Tuition to Priv Sch Disabled & Oth LEAs-Spl,O/S St	29120	X	-	-	-
11-000-100-568		Tuition - State Facilities	29140	X	-	-	-
11-000-100-569		Tuition - Other	29160	X	-	-	-
11-000-100-570		Tuition to Non-Resident Renaissance School	29165	X	-	-	-
11-000-100-XXX		TOTAL UNDISTRIBUTED EXPENDITURES - INSTRUCTION (TUITION)	29180	X	-	-	-
11-000-211-100	15-000-211-100	Salaries	29500	X	X	X	X
11-000-211-171	15-000-211-171	Salaries of Drop-Out Prevention Officer/Coordinators	29520	X	X	X	-
11-000-211-172	15-000-211-172	Salaries of Family Support Teams	29540	X	X	X	X
11-000-211-173	15-000-211-173	Salaries of Family Liaisons/Comm Parent Inv. Specialists	29560	X	X	X	-
11-000-211-174	15-000-211-174	Salaries of Community/School Coordinators	29580	X	X	X	-
11-000-211-199	15-000-211-199	Unused Vacation Payment to Terminated / Retired Staff	29585	X	X	X	X
11-000-211-210		Group Insurance	29590	-	-	-	X
11-000-211-220		Social Security Contributions	29591	-	-	-	X
11-000-211-249		Pension Contributions	29592	-	-	-	X
11-000-211-250		Unemployment Compensation	29593	-	-	-	X
11-000-211-260		Workmen's Compensation	29594	-	-	-	X
11-000-211-270		Health Benefits	29595	-	-	-	X
11-000-211-280		Tuition Reimbursement	29596	-	-	-	X
11-000-211-290		Other Employee Benefits	29597	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-000-211-299		Unused Sick Payment to Terminated / Retired Staff	29598	-	-	-	X
11-000-211-300	15-000-211-300	Purchased Professional and Technical Services	29600	X	X	X	X
11-000-211-500	15-000-211-500	Other Purchased Services (400-500 series)	29620	X	X	X	X
11-000-211-580		Travel – All Other	29630	-	-	-	X
11-000-211-581		Travel for Regular Business	29631	-	-	-	X
11-000-211-600	15-000-211-600	Supplies and Materials	29640	X	X	X	X
11-000-211-730		Equipment	29650	-	-	-	X
11-000-211-800	15-000-211-800	Other Objects	29660	X	X	X	X
11-000-211-XXX		TOTAL UNDIST. EXPEND.-ATTENDANCE AND SOCIAL WORK	29680	X	X	X	X
11-000-212-100		Salaries – School Social Workers	30000	-	-	-	X
11-000-212-199		Unused Vacation Payment to Terminated / Retired Staff	30020	-	-	-	X
11-000-212-210		Group Insurance	30025	-	-	-	X
11-000-212-220		Social Security Contributions	30026	-	-	-	X
11-000-212-249		Pension Contributions	30027	-	-	-	X
11-000-212-250		Unemployment Compensation	30028	-	-	-	X
11-000-212-260		Workmen's Compensation	30029	-	-	-	X
11-000-212-270		Health Benefits	30030	-	-	-	X
11-000-212-280		Tuition Reimbursement	30031	-	-	-	X
11-000-212-290		Other Employee Benefits	30032	-	-	-	X
11-000-212-299		Unused Sick Payment to Terminated / Retired Staff	30033	-	-	-	X
11-000-212-XXX		Total School Social Worker	30250	-	-	-	X
11-000-213-100	15-000-213-100	Salaries	30500	X	X	X	X
11-000-213-175	15-000-213-175	Salaries of Social Services Coordinators	30520	X	X	X	-
11-000-213-199	15-000-213-199	Unused Vacation Payment to Terminated / Retired Staff	30525	X	X	X	X
11-000-213-210		Group Insurance	30530	-	-	-	X
11-000-213-220		Social Security Contributions	30531	-	-	-	X
11-000-213-249		Pension Contributions	30532	-	-	-	X
11-000-213-250		Unemployment Compensation	30533	-	-	-	X
11-000-213-260		Workmen's Compensation	30534	-	-	-	X
11-000-213-270		Health Benefits	30535	-	-	-	X
11-000-213-280		Tuition Reimbursement	30536	-	-	-	X
11-000-213-290		Other Employee Benefits	30537	-	-	-	X
11-000-213-299		Unused Sick Payment to Terminated / Retired Staff	30538	-	-	-	X
11-000-213-300	15-000-213-300	Purchased Professional and Technical Services	30540	X	X	X	X
11-000-213-500	15-000-213-500	Other Purchased Services (400-500 series)	30560	X	X	X	X
11-000-213-580		Travel – All Other	30570	-	-	-	X
11-000-213-581		Travel for Regular Business	30571	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-213-600	15-000-213-600	Supplies and Materials	30580	X	X	X	X
11-000-213-730		Equipment	30590	-	-	-	X
11-000-213-800	15-000-213-800	Other Objects	30600	X	X	X	X
11-000-213-XXX		TOTAL UNDIST. EXPENDITURES - HEALTH SERVICES	30620	X	X	X	X
11-000-214-100		Salaries - School Nurse (Instructional Only)	31000	-	-	-	X
11-000-214-199		Unused Vacation Payment to Terminated / Retired Staff	31020	-	-	-	X
11-000-214-210		Group Insurance	31025	-	-	-	X
11-000-214-220		Social Security Contributions	31026	-	-	-	X
11-000-214-249		Pension Contributions	31027	-	-	-	X
11-000-214-250		Unemployment Compensation	31028	-	-	-	X
11-000-214-260		Workmen's Compensation	31029	-	-	-	X
11-000-214-270		Health Benefits	31030	-	-	-	X
11-000-214-280		Tuition Reimbursement	31031	-	-	-	X
11-000-214-290		Other Employee Benefits	31032	-	-	-	X
11-000-214-299		Unused Sick Payment to Terminated / Retired Staff	31033	-	-	-	X
11-000-214-XXX		Total School Nurse (Instruction)	31250	-	-	-	X
11-000-215-100		Salaries	31300	-	-	-	X
11-000-215-199		Unused Vacation Payment to Terminated / Retired Staff	31303	-	-	-	X
11-000-215-210		Group Insurance	31305	-	-	-	X
11-000-215-220		Social Security Contributions	31306	-	-	-	X
11-000-215-249		Pension Contributions	31307	-	-	-	X
11-000-215-250		Unemployment Compensation	31308	-	-	-	X
11-000-215-260		Workmen's Compensation	31309	-	-	-	X
11-000-215-270		Health Benefits	31310	-	-	-	X
11-000-215-280		Tuition Reimbursement	31311	-	-	-	X
11-000-215-290		Other Employee Benefits	31312	-	-	-	X
11-000-215-299		Unused Sick Payment to Terminated / Retired Staff	31313	-	-	-	X
11-000-215-320		Purchased Professional and Technical Services	31340	-	-	-	X
11-000-215-580		Travel – All Other	31350	-	-	-	X
11-000-215-581		Travel for Regular Business	31351	-	-	-	X
11-000-215-600		Supplies and Materials	31360	-	-	-	X
11-000-215-730		Equipment	31370	-	-	-	X
11-000-215-800		Other Objects	31380	-	-	-	X
11-000-215-XXX		TOTAL UNDIST. EXPEND.-SPEECH, OT, PT AND RELATED SVCS (Instruction)	31400	-	-	-	X
11-000-216-100		Salaries	40500	X	X	X	-
11-000-216-199		Unused Vacation Payment to Terminated / Retired Staff	40505	X	X	X	-
11-000-216-320		Purchased Professional - Educational	40520	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
		Services					
11-000-216-600		Supplies and Materials	40540	X	X	X	-
11-000-216-800		Other Objects	40560	X	X	X	-
11-000-216-XXX		TOTAL UNDIST. EXPEND.-SPEECH, OT, PT AND RELATED SERVICES	40580	X	X	X	-
11-000-217-100		Salaries	41000	X	X	X	X
11-000-217-199		Unused Vacation Payment to Terminated / Retired Staff	41005	X	X	X	X
11-000-217-210		Group Insurance	41010	-	-	-	X
11-000-217-220		Social Security Contributions	41011	-	-	-	X
11-000-217-249		Pension Contributions	41012	-	-	-	X
11-000-217-250		Unemployment Compensation	41013	-	-	-	X
11-000-217-260		Workmen's Compensation	41014	-	-	-	X
11-000-217-270		Health Benefits	41015	-	-	-	X
11-000-217-280		Tuition Reimbursement	41016	-	-	-	X
11-000-217-290		Other Employee Benefits	41017	-	-	-	X
11-000-217-299		Unused Sick Payment to Terminated / Retired Staff	41018	-	-	-	X
11-000-217-320		Purchased Professional - Educational Services	41020	X	X	X	X
11-000-217-580		Travel – All Other	41030	-	-	-	X
11-000-217-581		Travel for Regular Business	41031	-	-	-	X
11-000-217-600		Supplies and Materials	41040	X	X	X	X
11-000-217-730		Equipment	41050	-	-	-	X
11-000-217-800		Other Objects	41060	X	X	X	X
11-000-217-XXX		TOTAL UNDISTRIBUTED EXPENDITURES - OTHER SUPPORT SERVICES STUDENTS - EXTRAORDINARY SERVICES	41080	X	X	X	X
11-000-218-104	15-000-218-104	Salaries of Other Professional Staff	41500	X	-	X	X
11-000-218-105	15-000-218-105	Salaries of Secretarial and Clerical Assistants	41520	X	-	X	X
11-000-218-110	15-000-218-110	Other Salaries	41540	X	-	X	X
11-000-218-172		Salaries of Family Support Teams - Guidance	41542	-	-	-	X
11-000-218-173		Salaries of Family Liaisons/Community Parent Involvement Specialists - Guidance	41543	-	-	-	X
11-000-218-199	15-000-218-199	Unused Vacation Payment to Terminated / Retired Staff	41545	X	-	X	X
11-000-218-210		Group Insurance	41550	-	-	-	X
11-000-218-220		Social Security Contributions	41551	-	-	-	X
11-000-218-249		Pension Contributions	41552	-	-	-	X
11-000-218-250		Unemployment Compensation	41553	-	-	-	X
11-000-218-260		Workmen's Compensation	41554	-	-	-	X
11-000-218-270		Health Benefits	41555	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-218-280		Tuition Reimbursement	41556	-	-	-	X
11-000-218-290		Other Employee Benefits	41557	-	-	-	X
11-000-218-299		Unused Sick Payment to Terminated / Retired Staff	41558	-	-	-	X
11-000-218-320	15-000-218-320	Purchased Professional - Educational Services	41560	X	-	X	X
11-000-218-390	15-000-218-390	Other Purchased Prof. and Tech. Services	41580	X	-	X	X
11-000-218-500	15-000-218-500	Other Purchased Services (400-500 series)	41600	X	-	X	X
11-000-218-580		Travel – All Other	41610	-	-	-	X
11-000-218-581		Travel for Regular Business	41611	-	-	-	X
11-000-218-600	15-000-218-600	Supplies and Materials	41620	X	-	X	X
11-000-218-730		Equipment	41630	-	-	-	X
11-000-218-800	15-000-218-800	Other Objects	41640	X	-	X	X
11-000-218-894		Miscellaneous Expenditures – Meetings/Other	41645	-	-	-	X
11-000-218-XXX		TOTAL UNDIST. EXPENDITURES - GUIDANCE	41660	X	-	X	X
11-000-219-104		Salaries of Other Professional Staff	42000	X	X	X	-
11-000-219-105		Salaries of Secretarial and Clerical Assistants	42020	X	X	X	-
11-000-219-110		Other Salaries	42040	X	X	X	-
11-000-219-199		Unused Vacation Payment to Terminated / Retired Staff	42045	X	X	X	-
11-000-219-320		Purchased Professional - Educational Services	42060	X	X	X	-
11-000-219-390		Other Purchased Prof. and Tech. Services	42080	X	X	X	-
11-000-219-500		Other Purchased Services (400-500 series)	42100	X	X	X	-
11-000-219-591		Residential Costs	42120	X	-	-	-
11-000-219-592		Misc Pur Serv(400-500 series O/than Resid Costs)	42140	X	-	-	-
11-000-219-600		Supplies and Materials	42160	X	X	X	-
11-000-219-800		Other Objects	42180	X	X	X	-
11-000-219-XXX		TOTAL UNDIST. EXPENDITURES - CHILD STUDY TEAMS	42200	X	X	X	-
11-000-221-102	15-000-221-102	Sal of Supervisor of Instruction	43000	X	X	X	X
11-000-221-104	15-000-221-104	Sal of Other Professional Staff	43020	X	X	X	X
11-000-221-105	15-000-221-105	Sal of Secr and Clerical Assist.	43040	X	X	X	X
11-000-221-110	15-000-221-110	Other Salaries	43060	X	X	X	X
11-000-221-199	15-000-221-199	Unused Vacation Payment to Terminated / Retired Staff	43065	X	X	X	X
11-000-221-176	15-000-221-176	Sal of Facilitators, Math & Literacy Coaches	43080	X	X	X	X
11-000-221-210		Group Insurance	43085	-	-	-	X
11-000-221-220		Social Security Contributions	43086	-	-	-	X
11-000-221-249		Pension Contributions	43087	-	-	-	X
11-000-221-250		Unemployment Compensation	43088	-	-	-	X
11-000-221-260		Workmen's Compensation	43089	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-000-221-270		Health Benefits	43090	-	-	-	X
11-000-221-280		Tuition Reimbursement	43091	-	-	-	X
11-000-221-290		Other Employee Benefits	43092	-	-	-	X
11-000-221-299		Unused Sick Payment to Terminated / Retired Staff	43093	-	-	-	X
11-000-221-320	15-000-221-320	Purchased Prof- Educational Services	43100	X	X	X	X
11-000-221-390	15-000-221-390	Other Purch Prof. and Tech. Services	43120	X	X	X	X
11-000-221-500	15-000-221-500	Other Purch Services (400-500)	43140	X	X	X	X
11-000-221-580		Travel – All Other	43150	-	-	-	X
11-000-221-581		Travel for Regular Business	43151	-	-	-	X
11-000-221-600	15-000-221-600	Supplies and Materials	43160	X	X	X	X
11-000-221-730		Equipment	43170	-	-	-	X
11-000-221-800	15-000-221-800	Other Objects	43180	X	X	X	X
11-000-221-XXX		TOTAL UNDIST. EXPEND.-IMPROV. OF INST. SERV.	43200	X	X	X	X
11-000-222-100	15-000-222-100	Salaries – Regular	43500	X	X	X	X
11-000-222-110		Salaries - Other	43505	-	-	-	X
11-000-222-177	15-000-222-177	Salaries of Technology Coordinators	43520	X	X	X	X
11-000-222-199	15-000-222-199	Unused Vacation Payment to Terminated / Retired Staff	43525	X	X	X	X
11-000-222-210		Group Insurance	43530	-	-	-	X
11-000-222-220		Social Security Contributions	43531	-	-	-	X
11-000-222-249		Pension Contributions	43532	-	-	-	X
11-000-222-250		Unemployment Compensation	43533	-	-	-	X
11-000-222-260		Workmen's Compensation	43534	-	-	-	X
11-000-222-270		Health Benefits	43535	-	-	-	X
11-000-222-280		Tuition Reimbursement	43536	-	-	-	X
11-000-222-290		Other Employee Benefits	43537	-	-	-	X
11-000-222-299		Unused Sick Payment to Terminated / Retired Staff	43538	-	-	-	X
11-000-222-300	15-000-222-300	Purchased Professional and Technical Services	43540	X	X	X	X
11-000-222-500	15-000-222-500	Other Purchased Services (400-500 series)	43560	X	X	X	X
11-000-222-580		Travel – All Other	43570	-	-	-	X
11-000-222-581		Travel for Regular Business	43571	-	-	-	X
11-000-222-600	15-000-222-600	Supplies and Materials	43580	X	X	X	X
11-000-222-730		Equipment	43590	-	-	-	X
11-000-222-800	15-000-222-800	Other Objects	43600	X	X	X	X
11-000-222-XXX		TOTAL UNDIST. EXPEND.-EDU. MEDIA SERV./LIBRARY	43620	X	X	X	X
11-000-223-102		Salaries of Supervisors of Instruction	44000	X	X	X	X
11-000-223-104		Salaries of Other Professional Staff	44020	X	X	X	X
11-000-223-105		Salaries of Secretarial and Clerical Assist	44040	X	X	X	X
11-000-223-110		Other Salaries	44060	X	X	X	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-223-199		Unused Vacation Payment to Terminated / Retired Staff	44065	X	X	X	X
11-000-223-210		Group Insurance	44070	-	-	-	X
11-000-223-220		Social Security Contributions	44071	-	-	-	X
11-000-223-249		Pension Contributions	44072	-	-	-	X
11-000-223-250		Unemployment Compensation	44073	-	-	-	X
11-000-223-260		Workmen's Compensation	44074	-	-	-	X
11-000-223-270		Health Benefits	44075	-	-	-	X
11-000-223-280		Tuition Reimbursement	44076	-	-	-	X
11-000-223-290		Other Employee Benefits	44077	-	-	-	X
11-000-223-299		Unused Sick Payment to Terminated / Retired Staff	44078	-	-	-	X
11-000-223-320	15-000-223-320	Purchased Professional - Educational Services	44080	X	X	X	X
11-000-223-390	15-000-223-390	Other Purchased Prof. and Tech. Services	44100	X	X	X	X
11-000-223-500	15-000-223-500	Other Purchased Services (400-500 series)	44120	X	X	X	X
11-000-223-580		Travel – All Other	44130	-	-	-	X
11-000-223-581		Travel for Regular Business	44131	-	-	-	X
11-000-223-600	15-000-223-600	Supplies and Materials	44140	X	X	X	X
11-000-223-730		Equipment	44150	-	-	-	X
11-000-223-800	15-000-223-800	Other Objects	44160	X	X	X	X
11-000-223-XXX		TOTAL UNDIST. EXPEND.-INSTR. STAFF TRAINING SERV.	44180	X	X	X	X
11-000-224-101		Salaries - School Librarians	43650	-	-	-	X
11-000-224-199		Unused Vacation Payment to Terminated / Retired Staff	43660	-	-	-	X
11-000-224-210		Group Insurance	43665	-	-	-	X
11-000-224-220		Social Security Contributions	43666	-	-	-	X
11-000-224-249		Pension Contributions	43667	-	-	-	X
11-000-224-250		Unemployment Compensation	43668	-	-	-	X
11-000-224-260		Workmen's Compensation	43669	-	-	-	X
11-000-224-270		Health Benefits	43670	-	-	-	X
11-000-224-280		Tuition Reimbursement	43671	-	-	-	X
11-000-224-290		Other Employee Benefits	43672	-	-	-	X
11-000-224-299		Unused Sick Payment to Terminated / Retired Staff	43673	-	-	-	X
11-000-224-XXX		TOTAL SCHOOL LIBRARIANS SALARY AND FRINGE BENEFITS (ONLY)	43700	-	-	-	X
11-000-230-100		Salaries	45000	X	X	X	X
11-000-230-108		Salaries of Attorneys	45020	X	X	X	-
11-000-230-109		Salaries - Governance Staff (BOE Direct Reports Only)	45025	X	X	X	-
11-000-230-180		Salaries of State Monitors	45030	X	-	-	-
11-000-230-181		Repayment of Principal-NJDOE Loan	45031	X	X	X	-
11-000-230-182		Interest Expense - NJDOE Loan	45032	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-230-199		Unused Vacation Payment to Terminated / Retired Staff	45035	X	X	X	X
11-000-230-331		Legal Services (Note: APSSD – Not Litigation Related Legal Services)	45040	X	X	X	X
11-000-230-332		Audit Fees	45060	X	X	X	X
11-000-230-333		Expenditure & Internal Control Audit Fees	45070	X	X	X	-
11-000-230-334		Architectural/Engineering Services	45080	X	X	X	-
11-000-230-336		Legal Services – Litigation First \$15,000	45085	-	-	-	X
11-000-230-337		Legal Services – Litigation Above \$15,000	45086	-	-	-	X
11-000-230-339		Other Purchased Professional Services	45100	X	X	X	X
11-000-230-340		Purchased Technical Services	45120	X	X	X	X
11-000-230-530		Communications / Telephone	45140	X	X	X	X
11-000-230-580		Travel – All Other	45150	-	-	-	X
11-000-230-581		Travel for Regular Business	45151	-	-	-	X
11-000-230-585		BOE Other Purchased Services	45160	X	X	X	-
11-000-230-590		Misc. Purch Serv (400-500) [Other than 530 & 585	45180	X	X	X	X
11-000-230-610		General Supplies	45200	X	X	X	X
11-000-230-630		BOE In-House Training/Meeting Supplies	45220	X	X	X	-
11-000-230-730		Equipment	45230	-	-	-	X
11-000-230-820		Judgments Against The School Entity	45240	X	X	X	X
11-000-230-821		Affordable Care Act – Employer Shared Responsibility Payment	45241	X	X	X	-
11-000-230-822		Affordable Care Act – Information Reporting Penalties	45242	X	X	X	-
11-000-230-890		Miscellaneous Expenditures	45260	X	X	X	X
11-000-230-891		Misc. Expenditures - Advertising (Restricted)	45261	-	-	-	X
11-000-230-892		Misc. Expenditures - Entertainment	45262	-	-	-	X
11-000-230-893		Misc. Expenditures - Real Estate	45263	-	-	-	X
11-000-230-895		BOE Membership Dues and Fees	45280	X	X	X	-
11-000-230-897		Misc. Expenditures - Bad Debts	45281	-	-	-	X
11-000-230-210		Group Insurance	45290	-	-	-	X
11-000-230-220		Social Security Contributions	45291	-	-	-	X
11-000-230-249		Pension Contributions	45292	-	-	-	X
11-000-230-250		Unemployment Compensation	45293	-	-	-	X
11-000-230-260		Workmen's Compensation	45294	-	-	-	X
11-000-230-270		Health Benefits	45295	-	-	-	X
11-000-230-280		Tuition Reimbursement	45296	-	-	-	X
11-000-230-290		Other Employee Benefits	45297	-	-	-	X
11-000-230-299		Unused Sick Payment to Terminated / Retired Staff	45298	-	-	-	X
11-000-230-XXX		TOTAL UNDIST. EXPEND.-SUPPORT SERV.- GEN. ADMIN.	45300	X	X	X	X
11-000-240-103	15-000-240-103	Salaries of Principals/Asst. Principals/Prog	46000	X	X	X	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
		Dir					
11-000-240-104	15-000-240-104	Salaries of Other Professional Staff	46020	X	X	X	X
11-000-240-105	15-000-240-105	Salaries of Secretarial and Clerical Assistants	46040	X	X	X	X
11-000-240-110	15-000-240-110	Other Salaries	46060	X	X	X	X
11-000-240-199	15-000-240-199	Unused Vacation Payment to Terminated / Retired Staff	46065	X	X	X	X
11-000-240-210		Group Insurance	46070	-	-	-	X
11-000-240-220		Social Security Contributions	46071	-	-	-	X
11-000-240-249		Pension Contributions	46072	-	-	-	X
11-000-240-250		Unemployment Compensation	46073	-	-	-	X
11-000-240-260		Workmen's Compensation	46074	-	-	-	X
11-000-240-270		Health Benefits	46075	-	-	-	X
11-000-240-280		Tuition Reimbursement	46076	-	-	-	X
11-000-240-290		Other Employee Benefits	46077	-	-	-	X
11-000-240-299		Unused Sick Payment to Terminated / Retired Staff	46078	-	-	-	X
11-000-240-300	15-000-240-300	Purchased Professional and Technical Services	46080	X	X	X	X
11-000-240-500	15-000-240-500	Other Purchased Services (400-500 series)	46100	X	X	X	X
11-000-240-580		Travel – All Other	46110	-	-	-	X
11-000-240-581		Travel for Regular Business	46111	-	-	-	X
11-000-240-600	15-000-240-600	Supplies and Materials	46120	X	X	X	X
11-000-240-730		Equipment	46130	-	-	-	X
11-000-240-800	15-000-240-800	Other Objects	46140	X	X	X	X
11-000-240-XXX		TOTAL UNDIST. EXPEND.-SUPPORT SERV.-SCHOOL ADMIN.	46160	X	X	X	X
11-000-251-100		Salaries	47000	X	X	X	X
11-000-251-199		Unused Vacation Payment to Terminated / Retired Staff	47005	X	X	X	X
11-000-251-210		Group Insurance	47010	-	-	-	X
11-000-251-220		Social Security Contributions	47011	-	-	-	X
11-000-251-249		Pension Contributions	47012	-	-	-	X
11-000-251-250		Unemployment Compensation	47013	-	-	-	X
11-000-251-260		Workmen's Compensation	47014	-	-	-	X
11-000-251-270		Health Benefits	47015	-	-	-	X
11-000-251-280		Tuition Reimbursement	47016	-	-	-	X
11-000-251-290		Other Employee Benefits	47017	-	-	-	X
11-000-251-299		Unused Sick Payment to Terminated / Retired Staff	47018	-	-	-	X
11-000-251-330		Purchased Professional Services	47020	X	X	X	X
11-000-251-335		Purchased Professional Services - Public Relations Costs	47025	X	X	X	X
11-000-251-340		Purchased Technical Services	47040	X	X	X	X
11-000-251-580		Travel – All Other	47050	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-000-251-581		Travel for Regular Business	47051	-	-	-	X
11-000-251-592		Misc. Purchased Services (400-500) [O/T 594]	47060	X	X	X	X
11-000-251-594		Sale/Lease-back Payments	47080	X	X	X	-
11-000-251-600		Supplies and Materials	47100	X	X	X	X
11-000-251-730		Equipment	47110	-	-	-	X
11-000-251-831		Interest on Current Loans	47120	X	X	X	X
11-000-251-832		Interest on Lease Purchase Agreements	47140	X	X	X	X
11-000-251-836		Interest on Bond Anticipation Notes (BANs)	47160	X	X	X	-
11-000-251-890		Miscellaneous Expenditures	47180	X	X	X	X
11-000-251-897		Shared Service Agreement - County Board of Freeholders	47190	-	X	X	-
11-000-251-898		Miscellaneous Expenditures – Corporate Taxes Levied on Tuition	47195	-	-	-	X
11-000-251-XXX		TOTAL UNDIST. EXPEND. - CENTRAL SERVICES	47200	X	X	X	X
11-000-252-100		Salaries	47500	X	X	X	X
11-000-252-199		Unused Vacation Payment to Terminated / Retired Staff	47505	X	X	X	X
11-000-252-210		Group Insurance	47510	-	-	-	X
11-000-252-220		Social Security Contributions	47511	-	-	-	X
11-000-252-249		Pension Contributions	47512	-	-	-	X
11-000-252-250		Unemployment Compensation	47513	-	-	-	X
11-000-252-260		Workmen's Compensation	47514	-	-	-	X
11-000-252-270		Health Benefits	47515	-	-	-	X
11-000-252-280		Tuition Reimbursement	47516	-	-	-	X
11-000-252-290		Other Employee Benefits	47517	-	-	-	X
11-000-252-299		Unused Sick Payment to Terminated / Retired Staff	47518	-	-	-	X
11-000-252-330		Purchased Professional Services	47520	X	X	X	X
11-000-252-340		Purchased Technical Services	47540	X	X	X	X
11-000-252-500		Other Purchased Services (400-500 series)	47560	X	X	X	X
11-000-252-580		Travel – All Other	47570	-	-	-	X
11-000-252-581		Travel for Regular Business	47571	-	-	-	X
11-000-252-600		Supplies and Materials	47580	X	X	X	X
11-000-252-730		Equipment	47590	-	-	-	X
11-000-252-800		Other Objects	47600	X	X	X	X
11-000-252-XXX		TOTAL UNDIST. EXPEND. - ADMIN. INFO TECHNOLOGY	47620	X	X	X	X
11-000-261-100		Salaries	48500	X	X	X	-
11-000-261-199		Unused Vacation Payment to Terminated / Retired Staff	48505	X	X	X	-
11-000-261-420		Cleaning, Repair, and Maintenance Services	48520	X	X	X	-
11-000-261-421		Lead Testing of Drinking Water	48530	X	X	X	X
11-000-261-610		General Supplies	48540	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-261-800		Other Objects	48560	X	X	X	-
11-000-261-XXX		TOTAL UNDIST. EXPEND.-REQUIRED MAINT FOR SCH FAC.	48580	X	X	X	X
11-000-262-100		Salaries	49000	X	X	X	X
11-000-262-107	15-000-262-107	Salaries of Non-Instructional Aides	49020	X	X	X	-
11-000-262-199		Unused Vacation Payment to Terminated / Retired Staff	49025	X	X	X	X
11-000-262-210		Group Insurance	49030	-	-	-	X
11-000-262-220		Social Security Contributions	49031	-	-	-	X
11-000-262-249		Pension Contributions	49032	-	-	-	X
11-000-262-250		Unemployment Compensation	49033	-	-	-	X
11-000-262-260		Workmen's Compensation	49034	-	-	-	X
11-000-262-270		Health Benefits	49035	-	-	-	X
11-000-262-280		Tuition Reimbursement	49036	-	-	-	X
11-000-262-290		Other Employee Benefits	49037	-	-	-	X
11-000-262-299		Unused Sick Payment to Terminated / Retired Staff	49038	-	-	-	X
11-000-262-300		Purchased Professional and Technical Services	49040	X	X	X	X
11-000-262-420		Cleaning, Repair, and Maintenance Services	49060	X	X	X	X
11-000-262-441		Rental of Land & Bldg. Oth. than Lease Pur Agrmt	49080	X	X	X	X
11-000-262-444		Lease Purchase Pymts- Energy Savings Impr Prog	49100	X	X	X	-
11-000-262-490		Other Purchased Property Services	49120	X	X	X	X
11-000-262-520		Insurance	49140	X	X	X	X
11-000-262-580		Travel – All Other	49150	-	-	-	X
11-000-262-581		Travel for Regular Business	49151	-	-	-	X
11-000-262-590		Miscellaneous Purchased Services	49160	X	X	X	X
11-000-262-610	15-000-262-610	General Supplies	49180	X	X	X	X
11-000-262-621		Energy (Natural Gas)	49200	X	X	X	X
11-000-262-622		Energy (Electricity)	49220	X	X	X	X
11-000-262-624		Energy (Oil)	49240	X	X	X	X
11-000-262-626		Energy (Gasoline)	49260	X	X	X	X
11-000-262-730		Equipment	49270	-	-	-	X
11-000-262-800		Other Objects	49280	X	X	X	X
11-000-262-837		Interest - Energy Savings Impr Prog Bonds	49300	X	X	X	-
11-000-262-917		Principal - Energy Savings Impr Prog Bonds	49320	X	X	X	-
11-000-262-XXX		TOTAL UNDIST. EXPEND. - CUSTODIAL SERVICES	49340	X	X	X	X
11-000-263-100		Salaries	50000	X	X	X	X
11-000-263-199		Unused Vacation Payment to Terminated / Retired Staff	50005	X	X	X	X
11-000-263-210		Group Insurance	50010	-	-	-	X
11-000-263-220		Social Security Contributions	50011	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-000-263-249		Pension Contributions	50012	-	-	-	X
11-000-263-250		Unemployment Compensation	50013	-	-	-	X
11-000-263-260		Workmen's Compensation	50014	-	-	-	X
11-000-263-270		Health Benefits	50015	-	-	-	X
11-000-263-280		Tuition Reimbursement	50016	-	-	-	X
11-000-263-290		Other Employee Benefits	50017	-	-	-	X
11-000-263-299		Unused Sick Payment to Terminated / Retired Staff	50018	-	-	-	X
11-000-263-300		Purchased Professional and Technical Services	50020	X	X	X	X
11-000-263-420		Cleaning, Repair, and Maintenance Services	50040	X	X	X	X
11-000-263-580		Travel – All Other	50050	-	-	-	X
11-000-263-581		Travel for Regular Business	50051	-	-	-	X
11-000-263-610		General Supplies	50060	X	X	X	X
11-000-263-730		Equipment	50070	-	-	-	X
11-000-263-800		Other Objects	50080	X	X	X	X
11-000-263-XXX		TOTAL UNDIST EXPEND.-CARE AND UPKEEP OF GROUNDS	50100	X	X	X	X
11-000-266-100	15-000-266-100	Salaries	51000	X	X	X	X
11-000-266-199	15-000-266-199	Unused Vacation Payment to Terminated / Retired Staff	51005	X	X	X	X
11-000-266-210		Group Insurance	51010	-	-	-	X
11-000-266-220		Social Security Contributions	51011	-	-	-	X
11-000-266-249		Pension Contributions	51012	-	-	-	X
11-000-266-250		Unemployment Compensation	51013	-	-	-	X
11-000-266-260		Workmen's Compensation	51014	-	-	-	X
11-000-266-270		Health Benefits	51015	-	-	-	X
11-000-266-280		Tuition Reimbursement	51016	-	-	-	X
11-000-266-290		Other Employee Benefits	51017	-	-	-	X
11-000-266-299		Unused Sick Payment to Terminated / Retired Staff	51018	-	-	-	X
11-000-266-300	15-000-266-300	Purchased Professional and Technical Services	51020	X	X	X	X
11-000-266-420	15-000-266-420	Cleaning, Repair, and Maintenance Services	51040	X	X	X	X
11-000-266-580		Travel – All Other	51050	-	-	-	X
11-000-266-581		Travel for Regular Business	51051	-	-	-	X
11-000-266-610	15-000-266-610	General Supplies	51060	X	X	X	X
11-000-266-730		Equipment	51070	-	-	-	X
11-000-266-800	15-000-266-800	Other Objects	51080	X	X	X	X
11-000-266-XXX		TOTAL SECURITY	51100	X	X	X	X
11-000-26X-XXX		TOTAL UNDIST. EXPEND.-OPER. AND MAINT. OF PLANT SERV.	51120	X	X	X	X
11-000-270-107		Salaries of Non-Instructional Aides	52000	X	-	X	X
11-000-270-160		Sal. for Pupil Trans(Bet Home & Sch)-Reg.	52020	X	-	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-270-161		Sal for Pupil Trans(Bet Home & Sch)-Sp Ed	52040	X	-	X	-
11-000-270-162		Sal. for Pupil Trans(Other than Bet. Home & Sch)	52060	X	X	X	X
11-000-270-163		Sal. for Pupil Trans(Bet. H&S) - NonPublic Sch	52080	X	X	X	-
11-000-270-199		Unused Vacation Payment to Terminated / Retired Staff	52085	X	X	X	X
11-000-270-210		Group Insurance	52090	-	-	-	X
11-000-270-220		Social Security Contributions	52091	-	-	-	X
11-000-270-249		Pension Contributions	52092	-	-	-	X
11-000-270-250		Unemployment Compensation	52093	-	-	-	X
11-000-270-260		Workmen's Compensation	52094	-	-	-	X
11-000-270-270		Health Benefits	52095	-	-	-	X
11-000-270-280		Tuition Reimbursement	52096	-	-	-	X
11-000-270-290		Other Employee Benefits	52097	-	-	-	X
11-000-270-299		Unused Sick Payment to Terminated / Retired Staff	52098	-	-	-	X
11-000-270-350		Management Fee - ESC & CTSA Trans. Program	52100	X	-	X	-
11-000-270-390		Other Purchased Prof. and Technical Serv.	52120	X	X	X	X
11-000-270-420		Cleaning, Repair, & Maint. Services	52140	X	X	X	X
11-000-270-442		Rental Payments - School Buses	52160	X	X	X	X
11-000-270-443		Lease Purchase Payments - School Buses	52180	X	X	X	-
11-000-270-503		Contract. Serv. - Aid in Lieu Pymts-NonPub Sch	52200	X	-	-	-
11-000-270-504		Contract. Serv. - Aid in Lieu Pymts-Charter Sch	52220	X	-	-	-
11-000-270-505		Contract. Serv. - Aid in Lieu Pymts-Choice Sch	52240	X	-	-	-
11-000-270-506		Contract. Serv. - Aid in Lieu Pymts-Renaissance Sch	52245	X	-	-	-
11-000-270-511		Contr Serv (Bet. Home and Sch)-Vendors	52260	X	-	X	-
11-000-270-512	15-000-270-512	Contr Serv(Oth. than Bet Home & Sch)-Vend	52280	X	X	X	X
11-000-270-513		Contr Serv(Bet. Home & Sch)-Joint Agrmnts	52300	X	-	X	-
11-000-270-514		Contract. Serv. (Sp Ed Stds)-Vendors	52320	X	-	X	-
11-000-270-515		Contract. Serv.(Sp Ed Stds)-Joint Agrmnts	52340	X	-	X	-
11-000-270-517		Contract. Serv.(Reg. Students)-ESCs & CTSA's	52360	X	-	X	-
11-000-270-518		Contract. Serv.(Spl. Ed. Students)-ESCs & CTSA's	52380	X	-	X	-
11-000-270-580		Travel – All Other	52390	-	-	-	X
11-000-270-581		Travel for Regular Business	52391	-	-	-	X
11-000-270-593		Misc. Purchased Services - Transportation	52400	X	X	X	X
11-000-270-610		General Supplies	52420	X	X	X	X
11-000-270-615		Transportation Supplies	52440	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-270-626		Fuel Costs Funded by Advertising Revenue	52450	X	X	X	-
11-000-270-732		Non-Instructional Equipment	52455	-	-	-	X
11-000-270-800		Other Objects	52460	X	X	X	X
11-000-270-XXX		TOTAL UNDIST. EXPEND.-STUDENT TRANSPORTATION SERV.	52480	X	X	X	X
11-000-280-610		General Supplies	52700	-	-	-	X
11-000-280-611		Food	52720	-	-	-	X
11-000-280-730		Equipment	52740	-	-	-	X
11-000-280-800		Other Objects	52760	-	-	-	X
11-000-280-XXX		TOTAL BEHAVIOR MODIFICATION	52780	-	-	-	X
11-1XX-100-210		Group Insurance	53000	X	-	X	-
11-1XX-100-220		Social Security Contributions	53020	X	-	X	-
11-1XX-100-232		T.P.A.F. Contributions - ERIP	53040	X	-	X	-
11-1XX-100-241		Other Retirement Contributions - PERS	53060	X	-	X	-
11-1XX-100-242		Other Retirement Contributions - ERIP	53080	X	-	X	-
11-1XX-100-248		Other Retirement Contrib. - Deferred PERS Pymt	53100	X	-	X	-
11-1XX-100-249		Other Retirement Contributions - Regular	53120	X	-	X	-
11-1XX-100-250		Unemployment Compensation	53140	X	-	X	-
11-1XX-100-260		Workmen's Compensation	53160	X	-	X	-
11-1XX-100-270		Health Benefits	53180	X	-	X	-
11-1XX-100-280		Tuition Reimbursement	53200	X	-	X	-
11-1XX-100-290		Other Employee Benefits	53220	X	-	X	-
11-1XX-100-299		Unused Sick Payment to Terminated / Retired Staff	53225	X	-	X	-
11-1XX-100-2XX		TOTAL REGULAR PROGRAMS - INSTRUCTION	53240	X	-	X	-
11-2XX-100-210		Group Insurance	54000	X	X	X	-
11-2XX-100-220		Social Security Contributions	54020	X	X	X	-
11-2XX-100-232		T.P.A.F. Contributions - ERIP	54040	X	X	X	-
11-2XX-100-241		Other Retirement Contributions - PERS	54060	X	X	X	-
11-2XX-100-242		Other Retirement Contributions - ERIP	54080	X	X	X	-
11-2XX-100-248		Other Retirement Contrib. - Deferred PERS Pymt	54100	X	X	X	-
11-2XX-100-249		Other Retirement Contributions - Regular	54120	X	X	X	-
11-2XX-100-250		Unemployment Compensation	54140	X	X	X	-
11-2XX-100-260		Workmen's Compensation	54160	X	X	X	-
11-2XX-100-270		Health Benefits	54180	X	X	X	-
11-2XX-100-280		Tuition Reimbursement	54200	X	X	X	-
11-2XX-100-290		Other Employee Benefits	54220	X	X	X	-
11-2XX-100-299		Unused Sick Payment to Terminated / Retired Staff	54225	X	X	X	-
11-2XX-100-2XX		TOTAL SPECIAL PROGRAMS - INSTRUCTION	54240	X	X	X	-
11-3XX-100-210		Group Insurance	55000	X	-	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-3XX-100-220		Social Security Contributions	55020	X	-	X	-
11-3XX-100-232		T.P.A.F. Contributions - ERIP	55040	X	-	X	-
11-3XX-100-241		Other Retirement Contributions - PERS	55060	X	-	X	-
11-3XX-100-242		Other Retirement Contributions - ERIP	55080	X	-	X	-
11-3XX-100-248		Other Retirement Contrib. - Deferred PERS Pymt	55100	X	-	X	-
11-3XX-100-249		Other Retirement Contributions - Regular	55120	X	-	X	-
11-3XX-100-250		Unemployment Compensation	55140	X	-	X	-
11-3XX-100-260		Workmen's Compensation	55160	X	-	X	-
11-3XX-100-270		Health Benefits	55180	X	-	X	-
11-3XX-100-280		Tuition Reimbursement	55200	X	-	X	-
11-3XX-100-290		Other Employee Benefits	55220	X	-	X	-
11-3XX-100-299		Unused Sick Payment to Terminated / Retired Staff	55225	X	-	X	-
11-3XX-100-2XX		TOTAL VOCATIONAL PROGRAMS - INSTRUCTION	55240	X	-	X	-
11-4XX-100-210		Group Insurance	56000	X	X	X	-
11-4XX-100-220		Social Security Contributions	56020	X	X	X	-
11-4XX-100-232		T.P.A.F. Contributions - ERIP	56040	X	X	X	-
11-4XX-100-241		Other Retirement Contributions - PERS	56060	X	X	X	-
11-4XX-100-242		Other Retirement Contributions - ERIP	56080	X	X	X	-
11-4XX-100-248		Other Retirement Contrib. - Deferred PERS Pymt	56100	X	X	X	-
11-4XX-100-249		Other Retirement Contributions - Regular	56120	X	X	X	-
11-4XX-100-250		Unemployment Compensation	56140	X	X	X	-
11-4XX-100-260		Workmen's Compensation	56160	X	X	X	-
11-4XX-100-270		Health Benefits	56180	X	X	X	-
11-4XX-100-280		Tuition Reimbursement	56200	X	X	X	-
11-4XX-100-290		Other Employee Benefits	56220	X	X	X	-
11-4XX-100-299		Unused Sick Payment to Terminated / Retired Staff	56225	X	X	X	-
11-4XX-100-2XX		TOTAL OTHER INSTRUCTIONAL PROGRAMS - INSTRUCTION	56240	X	X	X	-
11-800-330-210		Group Insurance	58000	X	X	X	-
11-800-330-220		Social Security Contributions	58020	X	X	X	-
11-800-330-232		T.P.A.F. Contributions - ERIP	58040	X	X	X	-
11-800-330-241		Other Retirement Contributions - PERS	58060	X	X	X	-
11-800-330-242		Other Retirement Contributions - ERIP	58080	X	X	X	-
11-800-330-248		Other Retirement Contrib. - Deferred PERS Pymt	58100	X	X	X	-
11-800-330-249		Other Retirement Contributions - Regular	58120	X	X	X	-
11-800-330-250		Unemployment Compensation	58140	X	X	X	-
11-800-330-260		Workmen's Compensation	58160	X	X	X	-
11-800-330-270		Health Benefits	58180	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-800-330-280		Tuition Reimbursement	58200	X	X	X	-
11-800-330-290		Other Employee Benefits	58220	X	X	X	-
11-800-330-299		Unused Sick Payment to Terminated / Retired Staff	58225	X	X	X	-
11-800-330-2XX		TOTAL COMMUNITY SERVICES PROGRAMS/OPERATIONS	58240	X	X	X	-
11-000-211-210		Group Insurance	59000	X	X	X	-
11-000-211-220		Social Security Contributions	59020	X	X	X	-
11-000-211-232		T.P.A.F. Contributions - ERIP	59040	X	X	X	-
11-000-211-241		Other Retirement Contributions - PERS	59060	X	X	X	-
11-000-211-242		Other Retirement Contributions - ERIP	59080	X	X	X	-
11-000-211-248		Other Retirement Contrib. - Deferred PERS Pymt	59100	X	X	X	-
11-000-211-249		Other Retirement Contributions - Regular	59120	X	X	X	-
11-000-211-250		Unemployment Compensation	59140	X	X	X	-
11-000-211-260		Workmen's Compensation	59160	X	X	X	-
11-000-211-270		Health Benefits	59180	X	X	X	-
11-000-211-280		Tuition Reimbursement	59200	X	X	X	-
11-000-211-290		Other Employee Benefits	59220	X	X	X	-
11-000-211-299		Unused Sick Payment to Terminated / Retired Staff	59225	X	X	X	-
11-000-211-2XX		TOTAL ATTENDANCE AND SOCIAL WORK SERVICES	59240	X	X	X	-
11-000-213-210		Group Insurance	59500	X	X	X	-
11-000-213-220		Social Security Contributions	59520	X	X	X	-
11-000-213-232		T.P.A.F. Contributions - ERIP	59540	X	X	X	-
11-000-213-241		Other Retirement Contributions - PERS	59560	X	X	X	-
11-000-213-242		Other Retirement Contributions - ERIP	59580	X	X	X	-
11-000-213-248		Other Retirement Contrib. - Deferred PERS Pymt	59600	X	X	X	-
11-000-213-249		Other Retirement Contributions - Regular	59620	X	X	X	-
11-000-213-250		Unemployment Compensation	59640	X	X	X	-
11-000-213-260		Workmen's Compensation	59660	X	X	X	-
11-000-213-270		Health Benefits	59680	X	X	X	-
11-000-213-280		Tuition Reimbursement	59700	X	X	X	-
11-000-213-290		Other Employee Benefits	59720	X	X	X	-
11-000-213-299		Unused Sick Payment to Terminated / Retired Staff	59725	X	X	X	-
11-000-213-2XX		TOTAL HEALTH SERVICES	59740	X	X	X	-
11-000-216-210		Group Insurance	60000	X	X	X	-
11-000-216-220		Social Security Contributions	60020	X	X	X	-
11-000-216-232		T.P.A.F. Contributions - ERIP	60040	X	X	X	-
11-000-216-241		Other Retirement Contributions - PERS	60060	X	X	X	-
11-000-216-242		Other Retirement Contributions - ERIP	60080	X	X	X	-
11-000-216-248		Other Retirement Contrib. - Deferred PERS Pymt	60100	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-216-249		Other Retirement Contributions - Regular	60120	X	X	X	-
11-000-216-250		Unemployment Compensation	60140	X	X	X	-
11-000-216-260		Workmen's Compensation	60160	X	X	X	-
11-000-216-270		Health Benefits	60180	X	X	X	-
11-000-216-280		Tuition Reimbursement	60200	X	X	X	-
11-000-216-290		Other Employee Benefits	60220	X	X	X	-
11-000-216-299		Unused Sick Payment to Terminated / Retired Staff	60225	X	X	X	-
11-000-216-2XX		TOTAL OTHER SUPP SERV - SPEECH/OT/PT& RELATED SV	60240	X	X	X	-
11-000-217-210		Group Insurance	60500	X	X	X	-
11-000-217-220		Social Security Contributions	60520	X	X	X	-
11-000-217-232		T.P.A.F. Contributions - ERIP	60540	X	X	X	-
11-000-217-241		Other Retirement Contributions - PERS	60560	X	X	X	-
11-000-217-242		Other Retirement Contributions - ERIP	60580	X	X	X	-
11-000-217-248		Other Retirement Contrib. - Deferred PERS Pymt	60600	X	X	X	-
11-000-217-249		Other Retirement Contributions - Regular	60620	X	X	X	-
11-000-217-250		Unemployment Compensation	60640	X	X	X	-
11-000-217-260		Workmen's Compensation	60660	X	X	X	-
11-000-217-270		Health Benefits	60680	X	X	X	-
11-000-217-280		Tuition Reimbursement	60700	X	X	X	-
11-000-217-290		Other Employee Benefits	60720	X	X	X	-
11-000-217-299		Unused Sick Payment to Terminated / Retired Staff	60725	X	X	X	-
11-000-217-2XX		TOTAL OTHER SUPP SERV - STUDENTS - EXTRAORDINARY	60740	X	X	X	-
11-000-218-210		Group Insurance	61000	X	-	X	-
11-000-218-220		Social Security Contributions	61020	X	-	X	-
11-000-218-232		T.P.A.F. Contributions - ERIP	61040	X	-	X	-
11-000-218-241		Other Retirement Contributions - PERS	61060	X	-	X	-
11-000-218-242		Other Retirement Contributions - ERIP	61080	X	-	X	-
11-000-218-248		Other Retirement Contrib. - Deferred PERS Pymt	61100	X	-	X	-
11-000-218-249		Other Retirement Contributions - Regular	61120	X	-	X	-
11-000-218-250		Unemployment Compensation	61140	X	-	X	-
11-000-218-260		Workmen's Compensation	61160	X	-	X	-
11-000-218-270		Health Benefits	61180	X	-	X	-
11-000-218-280		Tuition Reimbursement	61200	X	-	X	-
11-000-218-290		Other Employee Benefits	61220	X	-	X	-
11-000-218-299		Unused Sick Payment to Terminated / Retired Staff	61225	X	-	X	-
11-000-218-2XX		TOTAL OTHER SUPP SERV - GUIDANCE	61240	X	-	X	-
11-000-219-210		Group Insurance	61500	X	X	X	-
11-000-219-220		Social Security Contributions	61520	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-219-232		T.P.A.F. Contributions - ERIP	61540	X	X	X	-
11-000-219-241		Other Retirement Contributions - PERS	61560	X	X	X	-
11-000-219-242		Other Retirement Contributions - ERIP	61580	X	X	X	-
11-000-219-248		Other Retirement Contrib. - Deferred PERS Pymt	61600	X	X	X	-
11-000-219-249		Other Retirement Contributions - Regular	61620	X	X	X	-
11-000-219-250		Unemployment Compensation	61640	X	X	X	-
11-000-219-260		Workmen's Compensation	61660	X	X	X	-
11-000-219-270		Health Benefits	61680	X	X	X	-
11-000-219-280		Tuition Reimbursement	61700	X	X	X	-
11-000-219-290		Other Employee Benefits	61720	X	X	X	-
11-000-219-299		Unused Sick Payment to Terminated / Retired Staff	61725	X	X	X	-
11-000-219-2XX		TOTAL OTHER SUPP SERV - CHILD STUDY TEAMS	61740	X	X	X	-
11-000-221-210		Group Insurance	62500	X	X	X	-
11-000-221-220		Social Security Contributions	62520	X	X	X	-
11-000-221-232		T.P.A.F. Contributions - ERIP	62540	X	X	X	-
11-000-221-241		Other Retirement Contributions - PERS	62560	X	X	X	-
11-000-221-242		Other Retirement Contributions - ERIP	62580	X	X	X	-
11-000-221-248		Other Retirement Contrib. - Deferred PERS Pymt	62600	X	X	X	-
11-000-221-249		Other Retirement Contributions - Regular	62620	X	X	X	-
11-000-221-250		Unemployment Compensation	62640	X	X	X	-
11-000-221-260		Workmen's Compensation	62660	X	X	X	-
11-000-221-270		Health Benefits	62680	X	X	X	-
11-000-221-280		Tuition Reimbursement	62700	X	X	X	-
11-000-221-290		Other Employee Benefits	62720	X	X	X	-
11-000-221-299		Unused Sick Payment to Terminated / Retired Staff	62725	X	X	X	-
11-000-221-2XX		TOTAL IMPROVEMENT OF INSTRUCTION SERVICES	62740	X	X	X	-
11-000-222-210		Group Insurance	63000	X	X	X	-
11-000-222-220		Social Security Contributions	63020	X	X	X	-
11-000-222-232		T.P.A.F. Contributions - ERIP	63040	X	X	X	-
11-000-222-241		Other Retirement Contributions - PERS	63060	X	X	X	-
11-000-222-242		Other Retirement Contributions - ERIP	63080	X	X	X	-
11-000-222-248		Other Retirement Contrib. - Deferred PERS Pymt	63100	X	X	X	-
11-000-222-249		Other Retirement Contributions - Regular	63120	X	X	X	-
11-000-222-250		Unemployment Compensation	63140	X	X	X	-
11-000-222-260		Workmen's Compensation	63160	X	X	X	-
11-000-222-270		Health Benefits	63180	X	X	X	-
11-000-222-280		Tuition Reimbursement	63200	X	X	X	-
11-000-222-290		Other Employee Benefits	63220	X	X	X	-
11-000-222-299		Unused Sick Payment to Terminated / Retired Staff	63225	X	X	X	-
11-000-222-2XX		TOTAL EDUCATIONAL MEDIA SERVICES - SCH. LIBRARY	63240	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-000-223-210		Group Insurance	63500	X	X	X	-
11-000-223-220		Social Security Contributions	63520	X	X	X	-
11-000-223-232		T.P.A.F. Contributions - ERIP	63540	X	X	X	-
11-000-223-241		Other Retirement Contributions - PERS	63560	X	X	X	-
11-000-223-242		Other Retirement Contributions - ERIP	63580	X	X	X	-
11-000-223-248		Other Retirement Contrib. - Deferred PERS Pymt	63600	X	X	X	-
11-000-223-249		Other Retirement Contributions - Regular	63620	X	X	X	-
11-000-223-250		Unemployment Compensation	63640	X	X	X	-
11-000-223-260		Workmen's Compensation	63660	X	X	X	-
11-000-223-270		Health Benefits	63680	X	X	X	-
11-000-223-280		Tuition Reimbursement	63700	X	X	X	-
11-000-223-290		Other Employee Benefits	63720	X	X	X	-
11-000-223-299		Unused Sick Payment to Terminated / Retired Staff	63725	X	X	X	-
11-000-223-2XX		TOTAL INSTRUCTIONAL STAFF TRAINING SERVICES	63740	X	X	X	-
11-000-230-210		Group Insurance	64500	X	X	X	-
11-000-230-220		Social Security Contributions	64520	X	X	X	-
11-000-230-232		T.P.A.F. Contributions - ERIP	64540	X	X	X	-
11-000-230-241		Other Retirement Contributions - PERS	64560	X	X	X	-
11-000-230-242		Other Retirement Contributions - ERIP	64580	X	X	X	-
11-000-230-248		Other Retirement Contrib. - Deferred PERS Pymt	64600	X	X	X	-
11-000-230-249		Other Retirement Contributions - Regular	64620	X	X	X	-
11-000-230-250		Unemployment Compensation	64640	X	X	X	-
11-000-230-260		Workmen's Compensation	64660	X	X	X	-
11-000-230-270		Health Benefits	64680	X	X	X	-
11-000-230-280		Tuition Reimbursement	64700	X	X	X	-
11-000-230-290		Other Employee Benefits	64720	X	X	X	-
11-000-230-299		Unused Sick Payment to Terminated / Retired Staff	64725	X	X	X	-
11-000-230-2XX		TOTAL SUPPORT SERVICES - GENERAL ADMINISTRATION	64740	X	X	X	-
11-000-240-210		Group Insurance	65500	X	X	X	-
11-000-240-220		Social Security Contributions	65520	X	X	X	-
11-000-240-232		T.P.A.F. Contributions - ERIP	65540	X	X	X	-
11-000-240-241		Other Retirement Contributions - PERS	65560	X	X	X	-
11-000-240-242		Other Retirement Contributions - ERIP	65580	X	X	X	-
11-000-240-248		Other Retirement Contrib. - Deferred PERS Pymt	65600	X	X	X	-
11-000-240-249		Other Retirement Contributions - Regular	65620	X	X	X	-
11-000-240-250		Unemployment Compensation	65640	X	X	X	-
11-000-240-260		Workmen's Compensation	65660	X	X	X	-
11-000-240-270		Health Benefits	65680	X	X	X	-
11-000-240-280		Tuition Reimbursement	65700	X	X	X	-
11-000-240-290		Other Employee Benefits	65720	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-240-299		Unused Sick Payment to Terminated / Retired Staff	65725	X	X	X	-
11-000-240-2XX		TOTAL SUPPORT SERVICES - SCHOOL ADMINISTRATION	65740	X	X	X	-
11-000-251-210		Group Insurance	66500	X	X	X	-
11-000-251-220		Social Security Contributions	66520	X	X	X	-
11-000-251-232		T.P.A.F. Contributions - ERIP	66540	X	X	X	-
11-000-251-241		Other Retirement Contributions - PERS	66560	X	X	X	-
11-000-251-242		Other Retirement Contributions - ERIP	66580	X	X	X	-
11-000-251-248		Other Retirement Contrib. - Deferred PERS Pymt	66600	X	X	X	-
11-000-251-249		Other Retirement Contributions - Regular	66620	X	X	X	-
11-000-251-250		Unemployment Compensation	66640	X	X	X	-
11-000-251-260		Workmen's Compensation	66660	X	X	X	-
11-000-251-270		Health Benefits	66680	X	X	X	-
11-000-251-280		Tuition Reimbursement	66700	X	X	X	-
11-000-251-290		Other Employee Benefits	66720	X	X	X	-
11-000-251-299		Unused Sick Payment to Terminated / Retired Staff	66725	X	X	X	-
11-000-251-2XX		TOTAL SUPPORT SERVICES - CENTRAL SERVICES	66740	X	X	X	-
11-000-252-210		Group Insurance	67000	X	X	X	-
11-000-252-220		Social Security Contributions	67020	X	X	X	-
11-000-252-232		T.P.A.F. Contributions - ERIP	67040	X	X	X	-
11-000-252-241		Other Retirement Contributions - PERS	67060	X	X	X	-
11-000-252-242		Other Retirement Contributions - ERIP	67080	X	X	X	-
11-000-252-248		Other Retirement Contrib. - Deferred PERS Pymt	67100	X	X	X	-
11-000-252-249		Other Retirement Contributions - Regular	67120	X	X	X	-
11-000-252-250		Unemployment Compensation	67140	X	X	X	-
11-000-252-260		Workmen's Compensation	67160	X	X	X	-
11-000-252-270		Health Benefits	67180	X	X	X	-
11-000-252-280		Tuition Reimbursement	67200	X	X	X	-
11-000-252-290		Other Employee Benefits	67220	X	X	X	-
11-000-252-299		Unused Sick Payment to Terminated / Retired Staff	67225	X	X	X	-
11-000-252-2XX		TOTAL SUPP. SVCS - ADMIN. INFORMATION TECHNOLOGY	67240	X	X	X	-
11-000-261-210		Group Insurance	68300	X	X	X	-
11-000-261-220		Social Security Contributions	68305	X	X	X	-
11-000-261-232		T.P.A.F. Contributions - ERIP	68310	X	X	X	-
11-000-261-241		Other Retirement Contributions - PERS	68315	X	X	X	-
11-000-261-242		Other Retirement Contributions - ERIP	68320	X	X	X	-
11-000-261-248		Other Retirement Contrib. - Deferred PERS Pymt	68325	X	X	X	-
11-000-261-249		Other Retirement Contributions - Regular	68330	X	X	X	-
11-000-261-250		Unemployment Compensation	68335	X	X	X	-
11-000-261-260		Workmen's Compensation	68340	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
11-000-261-270		Health Benefits	68345	X	X	X	-
11-000-261-280		Tuition Reimbursement	68350	X	X	X	-
11-000-261-290		Other Employee Benefits	68355	X	X	X	-
11-000-261-299		Unused Sick Payment to Terminated / Retired Staff	68360	X	X	X	-
11-000-261-2XX		TOTAL REQUIRED MAINTENANCE FOR SCHOOL FACILITIES	68365	X	X	X	-
11-000-262-210		Group Insurance	68400	X	X	X	-
11-000-262-220		Social Security Contributions	68405	X	X	X	-
11-000-262-232		T.P.A.F. Contributions - ERIP	68410	X	X	X	-
11-000-262-241		Other Retirement Contributions - PERS	68415	X	X	X	-
11-000-262-242		Other Retirement Contributions - ERIP	68420	X	X	X	-
11-000-262-248		Other Retirement Contrib. - Deferred PERS Pymt	68425	X	X	X	-
11-000-262-249		Other Retirement Contributions - Regular	68430	X	X	X	-
11-000-262-250		Unemployment Compensation	68435	X	X	X	-
11-000-262-260		Workmen's Compensation	68440	X	X	X	-
11-000-262-270		Health Benefits	68445	X	X	X	-
11-000-262-280		Tuition Reimbursement	68450	X	X	X	-
11-000-262-290		Other Employee Benefits	68455	X	X	X	-
11-000-262-299		Unused Sick Payment to Terminated / Retired Staff	68460	X	X	X	-
11-000-262-2XX		TOTAL CUSTODIAL SERVICES	68465	X	X	X	-
11-000-263-210		Group Insurance	68500	X	X	X	-
11-000-263-220		Social Security Contributions	68505	X	X	X	-
11-000-263-232		T.P.A.F. Contributions - ERIP	68510	X	X	X	-
11-000-263-241		Other Retirement Contributions - PERS	68515	X	X	X	-
11-000-263-242		Other Retirement Contributions - ERIP	68520	X	X	X	-
11-000-263-248		Other Retirement Contrib. - Deferred PERS Pymt	68525	X	X	X	-
11-000-263-249		Other Retirement Contributions - Regular	68530	X	X	X	-
11-000-263-250		Unemployment Compensation	68535	X	X	X	-
11-000-263-260		Workmen's Compensation	68540	X	X	X	-
11-000-263-270		Health Benefits	68545	X	X	X	-
11-000-263-280		Tuition Reimbursement	68550	X	X	X	-
11-000-263-290		Other Employee Benefits	68555	X	X	X	-
11-000-263-299		Unused Sick Payment to Terminated / Retired Staff	68560	X	X	X	-
11-000-263-2XX		TOTAL CARE AND UPKEEP OF GROUNDS	68565	X	X	X	-
11-000-266-210		Group Insurance	68600	X	X	X	-
11-000-266-220		Social Security Contributions	68605	X	X	X	-
11-000-266-232		T.P.A.F. Contributions - ERIP	68610	X	X	X	-
11-000-266-241		Other Retirement Contributions - PERS	68615	X	X	X	-
11-000-266-242		Other Retirement Contributions - ERIP	68620	X	X	X	-
11-000-266-248		Other Retirement Contrib. - Deferred PERS Pymt	68625	X	X	X	-
11-000-266-249		Other Retirement Contributions - Regular	68630	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-266-250		Unemployment Compensation	68635	X	X	X	-
11-000-266-260		Workmen's Compensation	68640	X	X	X	-
11-000-266-270		Health Benefits	68645	X	X	X	-
11-000-266-280		Tuition Reimbursement	68650	X	X	X	-
11-000-266-290		Other Employee Benefits	68655	X	X	X	-
11-000-266-299		Unused Sick Payment to Terminated / Retired Staff	68660	X	X	X	-
11-000-266-2XX		TOTAL SECURITY	68665	X	X	X	-
11-000-270-210		Group Insurance	69000	X	X	X	-
11-000-270-220		Social Security Contributions	69020	X	X	X	-
11-000-270-232		T.P.A.F. Contributions - ERIP	69040	X	X	X	-
11-000-270-241		Other Retirement Contributions - PERS	69060	X	X	X	-
11-000-270-242		Other Retirement Contributions - ERIP	69080	X	X	X	-
11-000-270-248		Other Retirement Contrib. - Deferred PERS Pymt	69100	X	X	X	-
11-000-270-249		Other Retirement Contributions - Regular	69120	X	X	X	-
11-000-270-250		Unemployment Compensation	69140	X	X	X	-
11-000-270-260		Workmen's Compensation	69160	X	X	X	-
11-000-270-270		Health Benefits	69180	X	X	X	-
11-000-270-280		Tuition Reimbursement	69200	X	X	X	-
11-000-270-290		Other Employee Benefits	69220	X	X	X	-
11-000-270-299		Unused Sick Payment to Terminated / Retired Staff	69225	X	X	X	-
11-000-270-2XX		TOTAL STUDENT TRANSPORTATION SERVICES	69240	X	X	X	-
11-000-400-210		Group Insurance	70000	X	X	X	-
11-000-400-220		Social Security Contributions	70020	X	X	X	-
11-000-400-232		T.P.A.F. Contributions - ERIP	70040	X	X	X	-
11-000-400-241		Other Retirement Contributions - PERS	70060	X	X	X	-
11-000-400-242		Other Retirement Contributions - ERIP	70080	X	X	X	-
11-000-400-248		Other Retirement Contrib. - Deferred PERS Pymt	70100	X	X	X	-
11-000-400-249		Other Retirement Contributions - Regular	70120	X	X	X	-
11-000-400-250		Unemployment Compensation	70140	X	X	X	-
11-000-400-260		Workmen's Compensation	70160	X	X	X	-
11-000-400-270		Health Benefits	70180	X	X	X	-
11-000-400-280		Tuition Reimbursement	70200	X	X	X	-
11-000-400-290		Other Employee Benefits	70220	X	X	X	-
11-000-400-299		Unused Sick Payment to Terminated / Retired Staff	70225	X	X	X	-
11-000-400-2XX		TOTAL FACILITIES ACQUISITION & CONSTR. SERVICES	70240	X	X	X	-
11-XXX-XXX-2XX		TOTAL ALLOCATED BENEFITS	70260	X	X	X	-
11-000-291-210	15-000-291-210	Group Insurance	71000	X	X	X	X
11-000-291-220	15-000-291-220	Social Security Contributions	71020	X	X	X	X
11-000-291-232	15-000-291-232	T.P.A.F. Contributions - ERIP	71040	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
11-000-291-233		TPAF/PERS - Special Assessments	71050	X	X	X	-
11-000-291-241	15-000-291-241	Other Retirement Contributions - PERS	71060	X	X	X	-
11-000-291-242	15-000-291-242	Other Retirement Contributions - ERIP	71080	X	X	X	-
11-000-291-248	15-000-291-248	Other Retirement Contrib. - Deferred PERS Pymt	71100	X	X	X	-
11-000-291-249	15-000-291-249	Pension Contributions	71120	X	X	X	X
11-000-291-250	15-000-291-250	Unemployment Compensation	71140	X	X	X	X
11-000-291-260	15-000-291-260	Workmen's Compensation	71160	X	X	X	X
11-000-291-270	15-000-291-270	Health Benefits	71180	X	X	X	X
11-000-291-271		Health Benefits For Retired Staff	71182	-	-	-	X
11-000-291-280	15-000-291-280	Tuition Reimbursement	71200	X	X	X	X
11-000-291-290	15-000-291-290	Other Employee Benefits	71220	X	X	X	X
11-000-291-297	15-000-291-297	Unused Sick Payment to Terminated / Retired Staff - mass severance	71225	X	X	X	X
11-000-291-298	15-000-291-298	Unused Vacation Payment to Terminated / Retired Staff - mass severance	71226	X	X	X	X
11-000-291-299	15-000-291-299	Unused Sick Payment to Terminated / Retired Staff	71227	X	X	X	X
11-000-291-2XX		TOTAL UNALLOCATED BENEFITS	71240	X	X	X	X
11-XXX-XXX-2XX		TOTAL PERSONAL SERVICES - EMPLOYEE BENEFITS	71260	X	X	X	X
11-000-310-100		Salaries	71900	-	-	-	X
11-000-310-199		Unused Vacation Payment to Terminated / Retired Staff	71908	-	-	-	X
11-000-310-210		Group Insurance	71910	-	-	-	X
11-000-310-220		Social Security Contributions	71911	-	-	-	X
11-000-310-249		Pension Contributions	71912	-	-	-	X
11-000-310-250		Unemployment Compensation	71913	-	-	-	X
11-000-310-260		Workmen's Compensation	71914	-	-	-	X
11-000-310-270		Health Benefits	71915	-	-	-	X
11-000-310-280		Tuition Reimbursement	71916	-	-	-	X
11-000-310-290		Other Employee Benefits	71917	-	-	-	X
11-000-310-299		Unused Sick Payment to Terminated / Retired Staff	71918	-	-	-	X
11-000-310-580		Travel – All Other	71950	-	-	-	X
11-000-310-581		Travel for Regular Business	71951	-	-	-	X
11-000-310-611		Supplies and Materials - All Other	71961	-	-	-	X
11-000-310-612		Supplies and Materials – Instructional	71962	-	-	-	X
11-000-310-730		Equipment	71970	-	-	-	X
11-000-310-890		Other Objects	71980	-	-	-	X
11-000-310-930		Transfers to Cover Deficit (Enterprise Fund)	72000	X	X	X	-
11-000-310-XXX		TOTAL UNDISTRIBUTED EXPENDITURES- FOOD SERVICES	72020	X	X	X	X
Non-Budgeted		TPAF Pension (On-behalf)	72040	X	X	X	-
Non-budgeted		TPAF Post Retirement Medical Benefits (On-behalf)	72041	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
Non-Budgeted		TPAF Social Security (Reimbursed)	72060	X	X	X	-
Non-Budgeted		TPAF Long-Term Disability Insurance (On-Behalf)	72061	X	X	X	-
		Total TPAF Pension/Social Security	72080	X	X	X	-
Non-Budgeted		Retirement of ERIP Liability (non-budgeted)	72100	X	X	X	-
11-000-520-934		Transfer Property Sale Proceeds to Debt Svc Res	72120	X	-	-	-
11-000-520-935		Transfer from General Fund to Debt Service Fund to Repay CDL	72121	X	-	-	-
11-000-520-937		Transfer from GF Surplus to Debt Svc - Repay CDL	72122	X	-	-	-
11-000-520-9XX		TOTAL UNDISTRIBUTED EXPENDITURES	72140	X	X	X	X
10-605		Increase in Sale/Lease-back Reserve	72160	X	X	X	-
10-606		Interest Earned on Maintenance Reserve	72180	X	X	X	-
10-606		Increase in Maintenance Reserve	72200	X	X	X	-
10-607		Increase in Current Expense Emergency Reserve	72220	X	-	-	-
10-607		Interest Earned on Current Expense Emergency Res	72240	X	-	-	-
10-610		Increase in Bus Advertising Reserve for fuel costs	72245	X	X	X	-
10-611		Increase in Impact Aid Reserve (General)	72246	X	-	-	-
10-612		Increase in Impact Aid Reserve (Capital)	72247	X	-	-	-
10-6XX		TOTAL GENERAL CURRENT EXPENSE	72260	X	X	X	X
12-105-100-730		Preschool	73000	X	-	-	-
12-110-100-730	15-110-100-730	Kindergarten	73020	X	-	-	-
12-120-100-730	15-120-100-730	Grades 1-5	73040	X	-	-	-
12-130-100-730	15-130-100-730	Grades 6-8	73060	X	-	-	-
12-140-100-730	15-140-100-730	Grades 9-12	73080	X	-	X	-
12-150-100-730		Home Instruction	73100	X	-	X	-
12-201-100-730	15-201-100-730	Cognitive - Mild	74000	X	X	-	-
12-202-100-730	15-202-100-730	Cognitive - Moderate	74020	X	X	-	-
12-204-100-730	15-204-100-730	Learning and/or Language Disabilities	74040	X	X	-	-
12-206-100-730	15-206-100-730	Visual Impairments	74060	X	X	-	-
12-207-100-730	15-207-100-730	Auditory Impairments	74080	X	X	-	-
12-209-100-730	15-209-100-730	Behavioral Disabilities	74100	X	X	-	-
12-212-100-730	15-212-100-730	Multiple Disabilities	74120	X	X	-	-
12-213-100-730	15-213-100-730	Resource Room/Resource Center	74140	X	-	X	-
12-214-100-730	15-214-100-730	Autism	74160	X	X	-	-
12-215-100-730	15-215-100-730	Preschool Disabilities - Part-Time	74180	X	X	-	-
12-216-100-730	15-216-100-730	Preschool Disabilities - Full-Time	74200	X	X	-	-
12-219-100-730		Home Instruction	74220	X	X	X	-
12-221-100-730		Extended School Year	74240	-	X	-	-
12-222-100-730	15-222-100-730	Cognitive - Severe	74260	X	X	-	-
12-230-100-730	15-230-100-730	Basic Skills/Remedial - Instruction	74280	X	-	X	-
12-240-100-730	15-240-100-730	Bilingual Education - Instruction	74300	X	-	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
12-310-100-730		Vocational Programs:Regular Programs	75000	-	-	X	-
12-320-100-730		Vocational Programs:Special Programs	75020	-	-	X	-
12-3XX-100-730	15-3XX-100-730	Vocational Programs - Local - Instruction	75040	X	-	-	-
12-42X-100-730	15-42X-100-730	At-Risk Programs	75060	X	-	-	-
12-4XX-100-730	15-4XX-100-730	School-Sponsored and Other Instructional Program	75080	X	X	X	-
12-000-100-730	15-000-100-730	Undistributed Expenditures - Instruction	75500	X	X	X	-
12-000-210-730	15-000-210-730	Undist.Expend.-Support Serv.-Students - Reg.	75520	X	-	X	-
12-000-210-730		Undist.Expend.- Support Serv. - Students	75540	-	X	-	-
12-000-21X-730		Undist. Expend. - Supp Serv. - Related & Extra.	75560	X	X	X	-
12-000-219-730		Undist.Expend.-Support Serv. - Child Study Teams	75580	X	-	X	-
12-000-220-730	15-000-220-730	Undist.Expend.-Support Serv. - Inst. Staff	75600	X	X	X	-
12-000-230-730		Undistributed Expenditures - General Admin.	75620	X	X	X	-
12-000-240-730	15-000-240-730	Undistributed Expenditures - School Admin.	75640	X	X	X	-
12-000-251-730		Undistributed Expenditures - Central Services	75660	X	X	X	-
12-000-252-730		Undistributed Expenditures - Admin Info Tech.	75680	X	X	X	-
12-000-261-730		Undist. Expend. - Required Maint for School Fac.	75700	X	X	X	-
12-000-262-730		Undist. Expend. - Custodial Services	75720	X	X	X	-
12-000-263-730		Undist. Expend. - Care and Upkeep of Grounds	75740	X	X	X	-
12-000-266-730	15-000-266-730	Undist. Expend. - Security	75760	X	X	X	-
12-000-270-732		Undist.Expend.-Student Trans.-Non-Inst. Equip.	75780	X	X	X	-
12-000-270-733		School Buses - Regular	75800	X	-	X	-
12-000-270-734		School Buses - Special	75820	X	X	X	-
12-000-300-730		Undistributed Expenditures - Non-Inst. Serv.	75840	X	X	X	-
12-XXX-X00-730		Special Schools (All Programs)	75860	X	X	X	-
12-XXX-XXX-730		TOTAL EQUIPMENT	75880	X	X	X	-
12-201-100-790		Cognitive - Mild	75885	-	-	-	X
12-202-100-790		Cognitive - Moderate	75886	-	-	-	X
12-204-100-790		Learning and/or Language Disabilities-Mild/Moderate	75888	-	-	-	X
12-205-100-790		Learning and/or Language Disabilities-Severe	75889	-	-	-	X
12-206-100-790		Visual Impairments	75890	-	-	-	X
12-207-100-790		Auditory Impairments	75891	-	-	-	X
12-209-100-790		Behavioral Disabilities	75893	-	-	-	X
12-212-100-790		Multiple Disabilities	75896	-	-	-	X
12-214-100-790		Autism	75897	-	-	-	X
12-215-100-790		Preschool Disabilities - Part-Time	75898	-	-	-	X
12-216-100-790		Preschool Disabilities - Full-Time	75899	-	-	-	X

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
12-222-100-790		Cognitive - Severe	75905	-	-	-	X
12-2XX-100-790		TOTAL DEPRECIATION - SPECIAL EDUCATION - INSTRUCTION	75910	-	-	-	X
12-320-100-790		Vocational Programs: Special Programs	75915	-	-	-	X
12-320-100-7XX		TOTAL DEPRECIATION – VOCATIONAL PROGRAMS	75920	-	-	-	X
12-000-100-790		Undistributed Expenditures - Instruction	75930	-	-	-	X
12-000-210-790		Undistributed Expenditures - Support Services - Special Edu. Student	75935	-	-	-	X
12-000-220-790		Undistributed Expenditures - Support Services - Instructional Staff	75940	-	-	-	X
12-000-230-790		Undistributed Expenditures - General Administration	75945	-	-	-	X
12-000-240-790		Undistributed Expenditures - School Administration	75950	-	-	-	X
12-000-251-790		Undistributed Expenditures - Central Services	75955	-	-	-	X
12-000-252-790		Undistributed Expenditures - Admin Info Tech	75956	-	-	-	X
12-000-262-790		Undistributed Expenditures - Custodial Services	75960	-	-	-	X
12-000-263-790		Undistributed Expenditures - Care & Upkeep of Grounds	75961	-	-	-	X
12-000-266-790		Undistributed Expenditures - Security	75965	-	-	-	X
12-000-270-790		School Buses - Special	75970	-	-	-	X
12-000-300-790		Undistributed Expenditures - Non-Instructional Services	75975	-	-	-	X
12-000-400-790		Undistributed Expenditures - Facilities Acquisition	75980	-	-	-	X
12-000-400-7XX		TOTAL DEPRECIATION UNDISTRIBUTED	75985	-	-	-	X
12-XXX-XXX-XXX		TOTAL DEPRECIATION	75990	-	-	-	X
12-000-400-100		Salaries	76000	X	X	X	X
12-000-400-199		Unused Vacation Payment to Terminated / Retired Staff	76005	X	X	X	X
12-000-400-331		Legal Services	76020	X	X	X	X
12-000-400-334		Architectural/Engineering Services	76040	X	X	X	-
12-000-400-390		Other Purchased Prof. and Tech. Services	76060	X	X	X	X
12-000-400-450		Construction Services	76080	X	X	X	X
12-000-400-600		Supplies & Materials	76100	X	X	X	X
12-000-400-710		Land and Improvements	76120	X	X	X	X
12-000-400-721		Lease Purchase Agreements - Principal	76140	X	X	X	-
12-000-400-722		Bldgs. Other than Lease Purchase Agreements	76160	X	X	X	-
12-000-400-780		Infrastructure	76180	X	X	X	-
12-000-400-800		Other Objects	76200	X	X	X	X
12-000-400-896		Assessment for Debt Service on SDA	76210	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/Ren	CSSD	Voc	PSSD
		Funding					
12-000-400-930		Facilities Grant-Transfer to Special Revenue	76220	-	-	X	-
12-000-400-932		Capital Outlay - Transfer to Capital Projects	76240	X	X	X	-
12-000-400-XXX		TOTAL FACILITIES ACQUISITION AND CONST. SERV.	76260	X	X	X	X
12-000-400-931		Capital Reserve - Transfer to Capital Projects	76320	X	X	X	-
12-000-400-933		Capital Reserve - Transfer to Repayment of Debt	76340	X	-	-	-
10-604		Increase in Capital Reserve	76360	X	X	X	-
10-604		Interest Deposit to Capital Reserve	76380	X	X	X	-
12-000-400-938		Impact Aid Reserve (Capital) - Transfer to Capital Projects	76385	X	X	X	-
		TOTAL CAPITAL OUTLAY	76400	X	X	X	X
13-330-100-101		Salaries of Teachers	77000	-	-	X	-
13-330-100-106		Other Salaries for Instruction	77020	-	-	X	-
13-330-100-199		Unused Vacation Payment to Terminated / Retired Staff	77025	-	-	X	-
13-330-100-300		Purchased Professional and Technical Services	77040	-	-	X	-
13-330-100-500		Other Purchased Services (400-500 series)	77060	-	-	X	-
13-330-100-610		General Supplies	77080	-	-	X	-
13-330-100-640		Textbooks	77100	-	-	X	-
13-330-100-800		Other Objects	77120	-	-	X	-
13-330-100-XXX		TOTAL POST-SECONDARY PROGRAMS - INSTRUCTION	77140	-	-	X	-
13-330-200-100		Salaries	77160	-	-	X	-
13-330-200-199		Unused Vacation Payment to Terminated / Retired Staff	77165	-	-	X	-
13-330-200-200		Personal Services - Employee Benefits	77180	-	-	X	-
13-330-200-300		Purchased Professional and Technical Services	77200	-	-	X	-
13-330-200-500		Other Purchased Services (400-500 series)	77220	-	-	X	-
13-330-200-600		Supplies and Materials	77240	-	-	X	-
13-330-200-800		Other Objects	77260	-	-	X	-
13-330-200-XXX		TOTAL POST-SECONDARY PROGRAMS - SUPPORT SERVICES	77280	-	-	X	-
13-330-X00-XXX		TOTAL POST-SECONDARY PROGRAMS	77300	-	-	X	-
13-422-100-101		Salaries of Teachers	77500	X	X	X	-
13-422-100-106		Other Salaries for Instruction	77520	X	X	X	-
13-422-100-178		Salaries of Teacher Tutors	77540	X	X	X	-
13-422-100-179		Salaries of Reading Specialists	77560	X	X	X	-
13-422-100-199		Unused Vacation Payment to Terminated / Retired Staff	77565	X	X	X	-
13-422-100-300		Purchased Professional and Technical Services	77580	X	X	X	-
13-422-100-500		Other Purchased Services (400-500 series)	77600	X	X	X	-
13-422-100-610		General Supplies	77620	X	X	X	-
13-422-100-640		Textbooks	77640	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
13-422-100-800		Other Objects	77660	X	X	X	-
13-422-100-XXX		TOTAL SUMMER SCHOOL - INSTRUCTION	77680	X	X	X	-
13-422-200-100		Salaries	77700	X	X	X	-
13-422-200-199		Unused Vacation Payment to Terminated / Retired Staff	77705	X	X	X	-
13-422-200-200		Personal Services - Employee Benefits	77720	X	X	X	-
13-422-200-300		Purchased Professional and Technical Services	77740	X	X	X	-
13-422-200-500		Other Purchased Services (400-500 series)	77760	X	X	X	-
13-422-200-600		Supplies and Materials	77780	X	X	X	-
13-422-200-800		Other Objects	77800	X	X	X	-
13-422-200-XXX		TOTAL SUMMER SCHOOL - SUPPORT SERVICES	77820	X	X	X	-
13-422-X00-XXX		TOTAL SUMMER SCHOOL	77840	X	X	X	-
13-4XX-100-101		Salaries of Teachers	78000	X	X	X	-
13-4XX-100-106		Other Salaries for Instruction	78020	X	X	X	-
13-4XX-100-178		Salaries of Teacher Tutors	78040	X	X	X	-
13-4XX-100-179		Salaries of Reading Specialists	78060	X	X	X	-
13-4XX-100-199		Unused Vacation Payment to Terminated / Retired Staff	78065	X	X	X	-
13-4XX-100-300		Purchased Professional and Technical Services	78080	X	X	X	-
13-4XX-100-500		Other Purchased Services (400-500 series)	78100	X	X	X	-
13-4XX-100-610		General Supplies	78120	X	X	X	-
13-4XX-100-640		Textbooks	78140	X	X	X	-
13-4XX-100-800		Other Objects	78160	X	X	X	-
13-4XX-100-XXX		TOTAL OTHER SPECIAL SCHOOLS - INSTRUCTION	78180	X	X	X	-
13-4XX-200-100		Salaries	78200	X	X	X	-
13-4XX-200-199		Unused Vacation Payment to Terminated / Retired Staff	78205	X	X	X	-
13-4XX-200-200		Personal Services - Employee Benefits	78220	X	X	X	-
13-4XX-200-300		Purchased Professional and Technical Services	78240	X	X	X	-
13-4XX-200-500		Other Purchased Services (400-500 series)	78260	X	X	X	-
13-4XX-200-600		Supplies and Materials	78280	X	X	X	-
13-4XX-200-800		Other Objects	78300	X	X	X	-
13-4XX-200-XXX		TOTAL OTHER SPECIAL SCHOOLS - SUPPORT SERVICES	78320	X	X	X	-
13-4XX-X00-XXX		TOTAL OTHER SPECIAL SCHOOLS	78340	X	X	X	-
13-601-100-101		Salaries of Teachers	79000	X	-	X	-
13-601-100-106		Other Salaries for Instruction	79020	X	-	X	-
13-601-100-178		Salaries of Teacher Tutors	79040	X	-	X	-
13-601-100-179		Salaries of Reading Specialists	79060	X	-	X	-
13-601-100-199		Unused Vacation Payment to Terminated / Retired Staff	79065	X	-	X	-
13-601-100-300		Purchased Professional and Technical Services	79080	X	-	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
13-601-100-500		Other Purchased Services (400-500 series)	79100	X	-	X	-
13-601-100-610		General Supplies	79120	X	-	X	-
13-601-100-640		Textbooks	79140	X	-	X	-
13-601-100-800		Other Objects	79160	X	-	X	-
13-601-100-XXX		TOTAL ACCRED. EVE./ADULT H.S./POST-GRAD.-INST.	79180	X	-	X	-
13-601-200-100		Salaries	79500	X	-	X	-
13-601-200-199		Unused Vacation Payment to Terminated / Retired Staff	79505	X	-	X	-
13-601-200-200		Personal Services - Employee Benefits	79520	X	-	X	-
13-601-200-300		Purchased Professional and Technical Services	79540	X	-	X	-
13-601-200-500		Other Purchased Services (400-500 series)	79560	X	-	X	-
13-601-200-600		Supplies and Materials	79580	X	-	X	-
13-601-200-800		Other Objects	79600	X	-	X	-
13-601-200-XXX		TOTAL ACCRED EVE/ADULT H S/POST-GRAD.-SUPP.SER.	79620	X	-	X	-
13-601-X00-XXX		TOTAL ACCRED. EVE./ADULT H.S./POST-GRAD.	79640	X	-	X	-
13-602-100-101		Salaries of Teachers	80000	X	X	X	-
13-602-100-106		Other Salaries for Instruction	80020	X	X	X	-
13-602-100-178		Salaries of Teacher Tutors	80040	X	X	X	-
13-602-100-179		Salaries of Reading Specialists	80060	X	X	X	-
13-602-100-199		Unused Vacation Payment to Terminated / Retired Staff	80065	X	X	X	-
13-602-100-300		Purchased Professional and Technical Services	80080	X	X	X	-
13-602-100-500		Other Purchased Services (400-500 series)	80100	X	X	X	-
13-602-100-610		General Supplies	80120	X	X	X	-
13-602-100-640		Textbooks	80140	X	X	X	-
13-602-100-800		Other Objects	80160	X	X	X	-
13-602-100-XXX		TOTAL ADULT EDUCATION-LOCAL-INSTRUCTION	80180	X	X	X	-
13-602-200-100		Salaries	80200	X	X	X	-
13-602-200-199		Unused Vacation Payment to Terminated / Retired Staff	80205	X	X	X	-
13-602-200-200		Personal Services - Employee Benefits	80220	X	X	X	-
13-602-200-300		Purchased Professional and Technical Services	80240	X	X	X	-
13-602-200-500		Other Purchased Services (400-500 series)	80260	X	X	X	-
13-602-200-600		Supplies and Materials	80280	X	X	X	-
13-602-200-800		Other Objects	80300	X	X	X	-
13-602-200-XXX		TOTAL ADULT EDUCATION-LOCAL-SUPPORT SERV.	80320	X	X	X	-
13-602-X00-XXX		TOTAL ADULT EDUCATION-LOCAL	80340	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
13-629-100-101		Salaries of Teachers	81000	X	X	X	-
13-629-100-106		Other Salaries for Instruction	81020	X	X	X	-
13-629-100-178		Salaries of Teacher Tutors	81040	X	X	X	-
13-629-100-179		Salaries of Reading Specialists	81060	X	X	X	-
13-629-100-199		Unused Vacation Payment to Terminated / Retired Staff	81065	X	X	X	-
13-629-100-300		Purchased Professional and Technical Services	81080	X	X	X	-
13-629-100-500		Other Purchased Services (400-500 series)	81100	X	X	X	-
13-629-100-610		General Supplies	81120	X	X	X	-
13-629-100-640		Textbooks	81140	X	X	X	-
13-629-100-800		Other Objects	81160	X	X	X	-
13-629-100-XXX		TOTAL VOCATIONAL EVENING-LOCAL-INSTRUCTION	81180	X	X	X	-
13-629-200-100		Salaries	81200	X	X	X	-
13-629-200-199		Unused Vacation Payment to Terminated / Retired Staff	81205	X	X	X	-
13-629-200-200		Personal Services - Employee Benefits	81220	X	X	X	-
13-629-200-300		Purchased Professional and Technical Services	81240	X	X	X	-
13-629-200-500		Other Purchased Services (400-500 series)	81260	X	X	X	-
13-629-200-600		Supplies and Materials	81280	X	X	X	-
13-629-200-800		Other Objects	81300	X	X	X	-
13-629-200-XXX		TOTAL VOCATIONAL EVENING-LOCAL-SUPPORT SERV.	81320	X	X	X	-
13-629-X00-XXX		TOTAL VOCATIONAL EVENING - LOCAL	81340	X	X	X	-
13-631-100-101		Salaries of Teachers	82000	X	-	X	-
13-631-100-106		Other Salaries for Instruction	82020	X	-	X	-
13-631-100-178		Salaries of Teacher Tutors	82040	X	-	X	-
13-631-100-179		Salaries of Reading Specialists	82060	X	-	X	-
13-631-100-199		Unused Vacation Payment to Terminated / Retired Staff	82065	X	-	X	-
13-631-100-300		Purchased Professional and Technical Services	82080	X	-	X	-
13-631-100-500		Other Purchased Services (400-500 series)	82100	X	-	X	-
13-631-100-610		General Supplies	82120	X	-	X	-
13-631-100-640		Textbooks	82140	X	-	X	-
13-631-100-800		Other Objects	82160	X	-	X	-
13-631-100-XXX		TOTAL EVE. SCH.-FOREIGN-BORN-LOCAL-INST.	82180	X	-	X	-
13-631-200-100		Salaries	82200	X	-	X	-
13-631-200-199		Unused Vacation Payment to Terminated / Retired Staff	82205	X	-	X	-
13-631-200-200		Personal Services - Employee Benefits	82220	X	-	X	-
13-631-200-300		Purchased Professional and Technical	82240	X	-	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
		Services					
13-631-200-500		Other Purchased Services (400-500 series)	82260	X	-	X	-
13-631-200-600		Supplies and Materials	82280	X	-	X	-
13-631-200-800		Other Objects	82300	X	-	X	-
13-631-200-XXX		TOTAL EVE. SCH.-FOREIGN-BORN-LOCAL-SUP.SERV.	82320	X	-	X	-
13-631-X00-XXX		TOTAL EVENING SCHOOL-FOREIGN-BORN-LOCAL	82340	X	-	X	-
13-640-200-100		Salaries	83000	X	-	X	-
13-640-200-199		Unused Vacation Payment to Terminated / Retired Staff	83005	X	-	X	-
13-640-200-600		Supplies and Materials	83020	X	-	X	-
13-640-200-800		Other Objects	83040	X	-	X	-
13-640-200-XXX		TOTAL ADULT EDUCATION TESTING CENTERS	83060	X	-	X	-
13-XXX-XXX-XXX		TOTAL SPECIAL SCHOOLS	83080	X	X	X	-
10-000-100-56X		Transfer of Funds to Charter Schools	84000	X	-	-	-
10-000-100-571		Transfer of Funds to Resident Renaissance Schools	84005	X	-	-	-
10-000-520-930		General Fund Contribution to SBB	84020	X	-	-	-
10-000-550-905		Budgeted Increase in Surplus for Tuition Calcs	84040	-	X	X	-
10-XXX-XXX-XXX		GENERAL FUND GRAND TOTAL	84060	X	X	X	-
20-XXX-XXX-XXX		Disposition of Program Income	84080	X	X	X	-
20-XXX-XXX-XXX		Local Projects	84100	X	X	X	-
20-218-100-101		Salaries of Teachers	85000	X	-	-	-
20-218-100-106		Other Salaries for Instruction	85020	X	-	-	-
20-218-100-199		Unused Vacation Payment to Terminated / Retired Staff	85025	X	-	-	-
20-218-100-321		Purchased Professional-Educational Services	85030	X	-	-	-
20-218-100-500		Other Purchased Services (400-500 series)	85040	X	-	-	-
20-218-100-561		Tuition to Other LEAs w/in state - regular	85060	X	-	-	-
20-218-100-600		General Supplies	85080	X	-	-	-
20-218-100-800		Other Objects	85100	X	-	-	-
20-218-100-XXX		TOTAL PEA INSTRUCTION	85120	X	-	-	-
20-218-200-102		Salaries of Supervisors of Instruction	86000	X	-	-	-
20-218-200-103		Salaries of Program Directors	86020	X	-	-	-
20-218-200-104		Salaries of Other Professional Staff	86040	X	-	-	-
20-218-200-105		Salaries of Secr and Clerical Assistants	86060	X	-	-	-
20-218-200-110		Other Salaries	86080	X	-	-	-
20-218-200-173		Salaries of Community Parent Involvement Spec.	86100	X	-	-	-
20-218-200-176		Salaries of Master Teachers	86120	X	-	-	-
20-218-200-199		Unused Vacation Payment to Terminated / Retired Staff	86125	X	-	-	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
20-218-200-200		Personal Services - Employee Benefits	86140	X	-	-	-
20-218-200-321		Purchased Ed. Services - Contracted Pre-K	86160	X	-	-	-
20-218-200-325		Purchased Ed. Services - Head Start	86180	X	-	-	-
20-218-200-329		Other Purchased Professional - Ed. Services	86200	X	-	-	-
20-218-200-330		Other Purchased Professional Services	86220	X	-	-	-
20-218-200-420		Cleaning, Repair & Maintenance Svcs.	86240	X	-	-	-
20-218-200-440		Rentals	86260	X	-	-	-
20-218-200-511		Contr Serv-Trans.(Bet. Home & School)	86280	X	-	-	-
20-218-200-516		Contr Serv-Trans.(Field Trips)	86300	X	-	-	-
20-218-200-580		Travel	86320	X	-	-	-
20-218-200-590		Miscellaneous Purchased Services	86330	X	-	-	-
20-218-200-600		Supplies and Materials	86340	X	-	-	-
20-218-200-800		Other Objects	86360	X	-	-	-
20-218-200-XXX		TOTAL SUPPORT SERVICES	86380	X	-	-	-
20-218-400-731		Instructional Equipment	87000	X	-	-	-
20-218-400-732		Noninstructional Equipment	87020	X	-	-	-
20-218-400-XXX		TOTAL FAC ACQUISITION AND CONSTR. SERVICES	87040	X	-	-	-
20-218-100-56X		Contribution to Charter Schools	87060	X	-	-	-
20-218-100-571		Contribution to Renaissance Schools	87065	X	-	-	-
20-218-520-930		Transfer to General Fund	87080	X	-	-	-
20-218-XXX-XXX		TOTAL PRESCHOOL EDUCATION AID	87100	X	-	-	-
20-XXX-XXX-XXX		Nonpublic Textbooks	88000	X	-	-	-
20-XXX-XXX-XXX		Nonpublic Auxiliary Services	88020	X	X	-	-
20-XXX-XXX-XXX		Nonpublic Handicapped Services	88040	X	X	-	-
20-XXX-XXX-XXX		Nonpublic Nursing Services	88060	X	X	-	-
20-XXX-XXX-XXX		Nonpublic Technology Initiative	88080	X	X	-	-
20-XXX-XXX-XXX		Nonpublic Security Aid	88090	X	X	-	-
20-XXX-XXX-XXX		Adult Education	88100	X	-	X	-
20-XXX-XXX-XXX		Vocational Education	88120	X	-	X	-
20-XXX-XXX-XXX		Other	88140	X	X	X	-
20-XXX-520-930		Contribution to SBB - Other State Projects	88160	X	-	-	-
		Total Other State Projects	88180	X	X	X	-
20-XXX-XXX-XXX		TOTAL STATE PROJECTS	88200	X	X	X	-
20-220-100-101		Salaries of Teachers	88300	X	-	-	-
20-220-100-106		Other Salaries for Instruction	88302	X	-	-	-
20-220-100-500		Other Purchased Services (400-500 series)	88304	X	-	-	-
20-220-100-561		Tuition to Other LEAs w/in state - regular	88306	X	-	-	-
20-220-100-600		General Supplies	88308	X	-	-	-
20-220-100-800		Other Objects	88310	X	-	-	-
20-220-100-XXX		TOTAL PRESCHOOL EXPANSION GRANT INSTRUCTION	88320	X	-	-	-
20-220-200-102		Salaries of Supervisors of Instruction	88330	X	-	-	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
20-220-200-103		Salaries of Program Directors	88332	X	-	-	-
20-220-200-104		Salaries of Other Professional Staff	88334	X	-	-	-
20-220-200-105		Salaries of Secr and Clerical Assistants	88336	X	-	-	-
20-220-200-110		Other Salaries	88338	X	-	-	-
20-220-200-173		Salaries of Community Parent Involvement Spec.	88340	X	-	-	-
20-220-200-176		Salaries of Master Teachers	88342	X	-	-	-
20-220-200-200		Personal Services - Employee Benefits	88344	X	-	-	-
20-220-200-321		Purchased Ed. Services - Contracted Pre-K	88346	X	-	-	-
20-220-200-325		Purchased Ed. Services - Head Start	88348	X	-	-	-
20-220-200-329		Other Purchased Professional - Ed. Services	88350	X	-	-	-
20-220-200-330		Other Purchased Professional Services	88352	X	-	-	-
20-220-200-420		Cleaning, Repair & Maintenance Svcs.	88354	X	-	-	-
20-220-200-440		Rentals	88356	X	-	-	-
20-220-200-511		Contr Serv-Trans.(Bet. Home & School)	88358	X	-	-	-
20-220-200-516		Contr Serv-Trans.(Field Trips)	88360	X	-	-	-
20-220-200-580		Travel	88362	X	-	-	-
20-220-200-590		Miscellaneous Purchased Services	88364	X	-	-	-
20-220-200-600		Supplies and Materials	88366	X	-	-	-
20-220-200-800		Other Objects	88368	X	-	-	-
20-220-200-XXX		TOTAL PRESCHOOL EXPANSION GRANT SUPPORT SERVICES	88380	X	-	-	-
20-220-400-450		Construction Services	88382	X	-	-	-
20-220-400-731		Instructional Equipment	88384	X	-	-	-
20-220-400-732		Noninstructional Equipment	88386	X	-	-	-
20-220-400-XXX		TOTAL PRESCHOOL EXPANSION GRANT FAC ACQUISITION AND CONSTR. SERVICES	88390	X	-	-	-
20-220-XXX-XXX		TOTAL PRESCHOOL EXPANSION GRANT	88395	X	-	-	-
20-XXX-XXX-XXX		Title I	88500	X	X	X	-
20-XXX-XXX-XXX		Title II	88520	X	X	X	-
20-XXX-XXX-XXX		Title III	88540	X	X	X	-
20-XXX-XXX-XXX		Title IV	88560	X	X	X	-
20-XXX-XXX-XXX		Title VI	88600	X	X	X	-
20-XXX-XXX-XXX		I.D.E.A. Part B (Handicapped)	88620	X	X	X	-
20-XXX-XXX-XXX		Vocational Education	88640	X	X	X	-
20-XXX-XXX-XXX		Adult Education	88660	X	X	X	-
20-XXX-XXX-XXX		Private Industry Council (JTPA)	88680	X	-	X	-
20-XXX-XXX-XXX		Other	88700	X	X	X	-
20-XXX-520-930		Contribution to SBB - Other Federal Projects	88720	X	-	-	-
20-XXX-XXX-XXX		TOTAL FEDERAL PROJECTS	88740	X	X	X	-
		TOTAL SPECIAL REVENUE FUNDS	88760	X	X	X	-
30-XXX-XXX-73X		Capital Project Equipment	89000	X	X	X	-
30-000-4XX-100		Salaries	89020	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
30-000-4XX-331		Legal Services	89040	X	X	X	-
30-000-4XX-390		Other Purchased Prof. and Tech Services	89060	X	X	X	-
30-000-4XX-450		Construction Services	89080	X	X	X	-
30-000-4XX-610		General Supplies	89100	X	X	X	-
30-000-4XX-710		Land and Improvements	89120	X	X	X	-
30-000-4XX-721		Lease Purchase Agreements - Principal	89140	X	X	X	-
30-000-4XX-722		Bldgs. Other than Lease Purchase Agreements	89160	X	X	X	-
30-000-4XX-800		Other Objects	89180	X	X	X	-
30-000-4XX-930		Transfer from Capital Projects	89190	X	X	X	-
30-XXX-XXX-XXX		TOTAL CAPITAL PROJECTS FUNDS	89200	X	X	X	-
40-701-510-723		Princ. Paymnts - Comm Approved Lease Purch Agrm.	89500	X	-	-	-
40-701-510-833		Int for Commissioner Approved Lease Purch Agrm.	89520	X	-	-	-
40-701-510-835		Interest on Early Retirement Bonds	89540	X	-	-	-
40-701-510-910		Redemption of Principal-Early Retirement Bonds	89560	X	-	-	-
40-000-515-915		Redemption of ERIP Liability	89580	X	-	-	-
40-701-510-838		Interest on Community Development Loan (CDL)	89585	X	-	-	-
40-701-510-912		Principal on Community Development Loan (CDL)	89586	X	-	-	-
40-701-510-834		Interest on Bonds	89600	X	-	-	-
40-701-510-910		Redemption of Principal	89620	X	-	-	-
40-701-510-920		Amounts Paid Into Sinking Fund	89640	X	-	-	-
40-701-510-830		Interest on Mortgage	89645	Charter Only	-	-	X
40-701-510-913		Principal on Mortgage	89647	Charter Only	-	-	-
40-701-510-790		Depreciation of Buildings	89650	-	-	-	X
40-701-510-XXX		TOTAL REGULAR DEBT SERVICE	89660	X	-	-	X
40-608		Increase in Debt Service Reserve	89940	X	-	-	-
40-608		Interest Earned on Debt Service Reserve	89960	X	-	-	-
40-701-XXX-XXX		TOTAL DEBT SERVICE FUNDS	89980	X	-	-	X
XX-XXX-XXX-XXX		TOTAL EXPENDITURES/APPROPRIATIONS	90000	X	X	X	X
60-910-310-100		Salaries	92090	X	X	X	-
60-910-310-200		Support Services- Employee Benefits	92100	X	X	X	-
60-910-310-300		Purchased Professional/Technical Services	92110	X	X	X	-
60-910-310-400		Purchased Property Services	92120	X	X	X	-
60-910-310-500		Other Purchased Services	92130	X	X	X	-
60-910-310-600		Supplies and Materials	92140	X	X	X	-
60-910-310-740		Depreciation	92150	X	X	X	-
60-910-310-871		Cost of Sales- Reimbursable Programs	92161	X	X	X	-
60-910-310-872		Cost of Sales- Non-Reimbursable Programs	92162	X	X	X	-
60-910-310-890		Misc. Expenditures	92170	X	X	X	-
60-910-310-980		Impairment Loss - Special	92175	X	X	X	-
60-910-310-999		Impairment Loss Extraordinary	92176	X	X	X	-

Account Number	School-Based Account Number	Description	Line Number	Account Applicable to Operating Type:			
				Reg/Ch/ Ren	CSSD	Voc	PSSD
60-910-310-XXX		Total Food Services Expenditures	92180	X	X	X	-
60-910-XXX-XXX		Other Enterprise Fund Expenditures	92190	X	X	X	-
60-XXX-XXX-XXX		TOTAL ENTERPRISE FUND EXPENDITURES	92200	X	X	X	-

APPENDIX B

SUPPLIES AND EQUIPMENT

CRITERIA FOR DISTINGUISHING SUPPLY AND EQUIPMENT ITEMS

At one time, the federal accounting handbook published by the National Center for Education Statistics (NCES) contained lists of both supplies and equipment. Such lists can never be all-inclusive, and become outdated. Some federal, state, and local laws and regulations, usually in the form of funding programs, present conflicting criteria for distinguishing between supplies and equipment. For these reasons, the use of a supply and equipment list is not practical.

The NCES has provided, in the Financial Accounting for Local and State School Systems 2009 Edition, a set of criteria for determining whether an item is classified as equipment or a supply. The four criteria are reproduced below and are in priority order as given by NCES. Unless otherwise bound by federal, state, or local law, school districts should use these criteria in their supply/equipment classification decisions. In cases where the distinction is unclear, the district, as always, must apply reason and good judgment in making its decision.

EQUIPMENT ITEMS

An equipment item is any instrument, machine, apparatus, or set of articles which meets all the following criteria:

1. It retains its original shape, appearance, and character with use;
2. It does not lose its identity through fabrication or incorporation into a different or more complex unit or substance;
3. It is nonexpendable; that is, if the item is damaged or some of its parts are lost or worn out, it is more feasible to repair the item than to replace it with an entirely new unit;
4. Under normal conditions of use, including reasonable care and maintenance, it can be expected to serve its principal purpose for at least one year.

CAPITALIZATION POLICY

The NCES decision chart reflects the above criteria and includes an additional point (capitalization threshold). When the answer to the following question is yes, "If the item exceeds the minimum dollar value mandated by a state or other government unit (with due regard for group control of some items)," and all four of the above criteria have been met, then the item should be classified as equipment.

On January 11, 2001, the NJ Department of Education notified districts that effective July 1, 2001, the capitalization threshold (minimum dollar value for determining if an item is equipment) used by school districts in New Jersey was increased to \$2,000. This higher capitalization threshold required for accounting and financial reporting does not preclude a district from using a lower threshold for insurance or asset management/management control purposes.

SUPPLY ITEM

An item should be classified as a supply if it does not meet all the stated equipment criteria, and the cost is not more than the capitalization threshold of \$2,000.

APPENDIX C

DETAILS OF RESERVED CODES

This section contains details of codes where use has been discontinued. The codes will not be re-used for other purposes, therefore they are reserved.

RESERVED FUND CODES

- 16 American Recovery and Reinvestment Act of 2009- Education Stabilization Fund (ARRA-ESF). Federal awards to states' governors by formula under the SFSF program in exchange for a commitment to advance essential education reforms to benefit students from early learning through post-secondary education. These funds helped implement the new school funding formula under the School Funding Reform Act of 2008. (Removed in 2015-16.)
- 17 American Recovery and Reinvestment Act of 2009- Government Services Fund (ARRA-GSF). Federal awards to states' governors by formula under the SFSF program in exchange for a commitment to advance essential education reforms to benefit students from early learning through post-secondary education. These funds helped stabilize state and local government budgets in order to minimize and avoid reductions in education and other essential public services. (Removed in 2015-16.)
- 18 Education Jobs Fund. Federal award to fund compensation and benefits and other expenses, such as support services, necessary to retain existing employees, to recall or rehire former employees, and to hire new employees, in order to provide early childhood, elementary, or secondary educational and related services. Revenues were required to be spent by September 30, 2012.
- 19 FEMA Community Development Block Grant (CDBG). Accounts for the grants received from Federal Emergency Management Agency (FEMA) for CDBG related to Hurricane Sandy. (Removed in 2017-18.)

RESERVED REVENUE CODES

- 3211 Early Childhood Program Aid and Prior Year Carryover. State aid provided to all school districts with high concentrations of low-income pupils, for the purpose of providing full-day kindergarten and preschool classes and other early childhood programs and services. (State program no longer funded. Removed in 2012-13.)
- 3251 Additional State School Building Aid – Chapter 177. State aid for financing the cost of school facilities. This classification is used in the debt service fund. (State program no longer funded 2009. Removed in 2012-13.)
- 3252 Additional State School Building Aid – Chapter 10. State aid for financing the cost of school facilities. This classification is used in the debt service fund. (State program no longer funded 2009. Removed in 2012-13.)

- 3253 Additional State School Building Aid – Chapter 74. State aid for financing the cost of school facilities. This classification is used in the debt service fund. (State program no longer funded 2009. Removed in 2012-13.)
- 4495-4499 Title V- Innovative Programs. Revenue source is no longer funded. (Removed in 2015-16.)
- 4520 Equalization Aid – American Recovery and Reinvestment Act of 2009- Education Stabilization Fund (ARRA-ESF). Federal revenue provided to districts under the American Recovery and Reinvestment Act of 2009, to help implement the new school funding formula under the School Funding Reform Act of 2008. (Removed in 2015-16.)
- 4521 Equalization Aid – American Recovery and Reinvestment Act of 2009- Government Services Fund (ARRA-GSF). Federal revenue provided to districts under the American Recovery and Reinvestment Act of 2009, to minimize and avoid reductions in education and other essential public services. (Removed in 2015-16.)
- 4522 Education Jobs Fund. Federal award and carryover to fund compensation and benefits and other expenses, such as support services, necessary to retain existing employees, to recall or rehire former employees, and to hire new employees, in order to provide early childhood, elementary, or secondary educational and related services. Funds were required to be spent by September 30, 2012.
- 4526 FEMA Community Development Block Grant (CDBG). Used to record revenue received from the Federal Emergency Management Agency (FEMA) for CDBG in fund 19 and Project SERV grants in fund 20, related to Hurricane Sandy. (Removed in 2017-18.)

RESERVED PROGRAM CODES

- 260-264 NCLB Title V-Innovation Programs, (Removed in 2015-16.)
- 702 Additional State School Building Aid - Chapter 177. State aid for financing the cost of school facilities. Used with revenue source code 3250. (State program no longer funded 2009. Removed in 2012-13.)
- 703 Additional State School Building Aid - Chapter 10. State aid for financing the cost of school facilities. Used with revenue source code 3250. (State program no longer funded 2009. Removed in 2012-13.)
- 704 Additional State School Building Aid - Chapter 74. State aid for financing the cost of school facilities. Used with revenue source code 3250. (State program no longer funded 2009. Removed in 2012-13.)

RESERVED BALANCE SHEET CODES

- 314 Withdrawal from Waiver Offset Reserve. A reserve representing that portion of fund balance to be used to reduce future waiver requests or for tax relief. The final year of Commissioner waivers was 2010-11.

- 609 Increase in Waiver Offset Reserve. A reserve representing that portion of fund balance to be used to reduce future waiver requests or for tax relief. The final year of Commissioner waivers was 2010-11.
- 768 Waiver Offset Reserve. A reserve representing that portion of fund balance to be used to reduce future waiver requests or for tax relief. The final year of Commissioner waivers was 2010-11.